
BEGUES

 Sant Cristòfor de la Rectoria
L'antiga església parroquial de Sant Cristòfor és al nucli conegut com la
Rectoria, un xic allunyat de l'actual nucli urbà. Està documentada des del
981, en un testament sagramental fet a Sant Miquel d'Eramprunyà. El
primitiu edifici es va fer insuficient per atendre el creixent nombre de
parroquians, degut sobretot a la immigració francesa del segle XVI i així,
entre 1575 i 1579, es bastí un nou edifici. D'ell cal destacar-ne el portal
renaixentista, amb un frontó triangular sostingut per dues columnes,
damunt el qual hi ha la imatge de Sant Cristòfor i als flancs les de Sant Jordi
i Sant Miquel Arcàngel. L'autor és l'occità Lleonard Bosch, que va reformar
també l'església de Cervelló.
El rellotge de sol du la data de 1878. (Carrer de la Rectoria)

La Rectoria
Al voltant de l'antiga església parroquial de Sant Cristòfor es va anar
formant, a partir de 1830, un petit nucli habitat amb l'objectiu de minvar
la inseguretat d'una parròquia fins aleshores pràcticament aïllada.
Segurament en aquells mateixos anys es va reconstruir l'edifici de la
rectoria, adossat a l'església, del qual en destaca la galeria porticada a
l'altura del primer pis. (Carrer de la Rectoria)

Casetes del carrer Sant Cristòfor
El 1828, el rector Ramon Cerdà va promoure, amb autorització del bisbat, la construcció d'un
conjunt de cases al voltant de l'antiga església i la rectoria. Les casetes
del carrer Sant Cristòfor formen un conjunt molt interessant de petits
habitatges de planta i pis, amb portal d'arc rebaixat i finestra balconera
al damunt.
Cases de Cal Traginer i Cal Fusteret, ambdues del segle XIX, amb portal
d’arc rebaixat i finestra balconera al damunt. (Carrer de Sant
Cristòfor)

 Can Vendrell
Masia del segle XIII amb una porta emmarcada en pedra vermella, era
l’antic graner de la baronia d’Eramprunyà.
El cognom Vendrell està documentat a Begues des del 1390. L'origen de
l'actual masia cal trobar-lo en un document de 1492 segons el qual
Bartomeu Vendrell pagava una entrada per establir-se en terres de la
rectoria. L'edifici que ens ha arribat conserva la seva estructura original, de
tipus basilical, amb el cos central més elevat, on hi ha les golfes. (Carrer
de Sant Climent)

Creu de terme antiga
Creu construïda l'any 1312 i situada a la cruïlla del Camí Ral (actual camí de Torrelles) amb el
camí (ara carrer Rectoria) que duia a l'església vella, vora la masia de Can Grau del Coll.
Marcava l'arribada al Pla de Begues des de Barcelona i Sant Boi. Actualment en aquell
emplaçament hi ha una còpia construïda després de la guerra civil sobre la primitiva base de
pedra vermella.

Can Grau del Coll
Una de les masies més antigues de Begues, probablement del s.XIII, amb diverses ampliacions
i reformes posteriors. Conserva encara bona part de l'estructura original, amb arcades d'estil
romànic i gòtic. Situada arran del Camí Ral just al arribar al Coll de Begues, fou un hostal
destinat al descans dels viatgers (Hostal Albareda). La família Grau hi està documentada des
del s.XV, perdent aquest cognom per manca d'hereu a començaments del s.XX per passar a ser
Mas de les Valls.

 Barraques de pedra seca o de vinya
Les barraques de vinya o de pedra seca s'utilitzaven com a refugi del
pagès en cas de mal temps i alhora com a lloc on guardar els estris de
conreu. Les construïen els mateixos pagesos, amb l'ajut d'una maceta,
posant pedres més o menys planes en filades, unes damunt les altres,
falcades amb pedres més petites. La planta pot ser rodona amb
coberta semiesfèrica, quadrada o irregular atalussada. Van ser
construïdes des de finals del segle XVIII fins a principis del XX. A
Begues n'hi ha un bon nombre, algunes força ben conservades i molt a prop del poble. (Varies
ubicacions)

 Can Torres (Ajuntament)
Antiga torre d'estiueig feta construir per la família Torres Vilaró, de Barcelona, a
principis del segle XX i actualment seu de l'ajuntament. És un interessant edifici
de tipus modernista popular.. La façana de l'avinguda Torres Vilaró ofereix una
impactant policromia amb la combinació de frisos ceràmics de diferents formes,
dibuixos i colors. Les finestres del primer pis evoquen l'estil gòtic mentre que
les del pis superior són d'inspiració romànica. La façana que dóna al carrer
Onze de Setembre es caracteritza per la seva doble galeria porticada.
(Avinguda Torres Vilaró, 4)

 Església parroquial de Sant Cristòfor
L’església Vella, construïda al segle XVI sobre una primitiva església romànica.
En destaca el portal renaixentista amb les imatges de sant Cristòfor, sant Jordi i
sant Miquel, i un rellotge de sol del 1878. L'acabament exterior és fet amb
pedra irregular, excepte els carreus tallats de les arestes. (Passeig de
l'Església)

Creu de terme nova
La creu original (de la qual sols hi resta la part del capitell) està ubicada actualment just davant
de la nova església parroquial. Se la coneix també com Creu de Can Grau o del Coll de Begues.
(Davant església parroquial)

 Petit Casal
Casal associatiu promogut el 1909 per Jaume Petit Ros, de cal Vidu. Aplegava
els beguetans i estiuejants de tendència conservadora. L'edifici va ser projectat
per Joan Bruguera, l'any 1915. Posteriorment va ser convertit en botiga
d'ultramarins i se'l coneixia com "el Colmado". Actualment és un centre
d'informació del Parc Natural de Garraf. (Passeig de l'Església, 1 / Carrer
Major)

 Can Romagosa
Des del segle XVI, Can Romagosa ha estat una de les masies més
importants del terme i és al seu voltant que ha anat creixent el poble, del
segle XIX ençà. La masia, tot i conservar elements antics, ha estat molt
transformada. La façana que dóna al camí Ral és del 1923. S'estructura
simètricament en tres cossos. El central, decorat amb pilastres verticals,
és coronat amb un escut rodó amb les quatre barres. (Camí Ral / Plaça
Camilo Riu)

 Col·legi Bosch (La Torre)
L'antiga torre de la família Bosch, construïda cap a la fi del segle XIX, va
acollir, a partir de l'any 1928 una escola per a noies regentada per les
germanes dominiques. És un gran edifici senyorial amb una estructura
formada per diversos cossos juxtaposats i una ornamentació de tipus

eclèctic. Adossada a la casa hi ha l'església, d'estil neogòtic. (Camí Ral, 13)

 Hotel Colònia Petit Canigó
Promogut per Jaume Petit Ros, juntament amb la línia d'autobusos
Begues-Gavà, amb l'objectiu de reactivar l'economia del municipi
després de la crisi de la fil·loxera. Va ser inaugurat el 1915 i va
esdevenir un dels centres d'esbarjo més populars del poble i un element
de dinamització de la vida social dels estiuejants que durant les primeres
dècades del segle XX van començar a fixar a Begues la seves residències
de vacances. (Camí Ral, 16)

 Antic escorxador
Obra de l'any 1930 que s'inscriu en l'estil d'edificis industrials de
pedra i obra vista que tanta difusió va tenir a Catalunya durant les
primeres dècades del segle XX. Ha estat modernament rehabilitat
com equipament públic de caràcter cultural. (Avinguda Sitges s/n)

Capella de Santa Eulàlia
Situada dalt d'un petit turó, en terres de Can Sadurní, actualment mig
amagada pels pins, és documentada des del segle XVI i consta que va
ser reconstruïda el 1832. És d'una nau de planta rectangular coberta a
dues aigües, amb contraforts en un dels murs laterals i una petita
capella rectangular en l'altre. La porta té llinda i brancals de pedra. El
campanar és d'espadanya, de maó vist.
S'hi celebra cada any la festa del Most la tercera setmana d'octubre amb la tradicional
benedicció i repartiments de pans. (Sector Can Sadurní - Carrer Tarragona)

 Can Sadurní
Documentada des del segle XV, la masia de Can Sadurní és de les
més antigues del terme i, sens dubte, la més ben conservada.
L'edifici que ha arribat fins els nostres dies és de planta basilical i és
obra del 1600, segons la inscripció que figura a la llinda de la finestra
central. Posteriorment ha sofert modificacions que no han alterat
l'estructura original de la casa. És propietat de la mateixa família des
dels seus orígens fins ara i des de 1570 es dedica al conreu de la
vinya. Al seu interior es conserven nombrosos objectes antics, premses i altres aparells
destinats a l'elaboració del vi. Un dels antics edificis annexos ha estat habilitat com a
restaurant.
Al costat hi té una cova amb un jaciment arqueològic de gran valor, ja que s’hi han trobat
ceràmiques ibèriques, monedes àrabs i les restes de cervesa més antigues de la Península.
(Can Sadurní s/n)

 Cova de Can Sadurní
Important jaciment arqueològic on s'han efectuat importants troballes
d'època neolítica antiga (3000 aC). A l'exterior de la cova es poden
veure sitges destinades a l'emmagatzematge de civada, constituint un
dels exemples més antics on es fa palesa la fabricació de cervesa. La
presència de ceràmica ibèrica i altres objectes d'època iberoromana,
proven la continuïtat temporal en l'ús de la cova. El Museu de Gavà
conserva algunes de les troballes efectuades a la cova. (Turó darrera
Can Sadurní)

 Pou del Glaç
Pou destinat a emmagatzemar gel procedent de la riera pel seu consum a l'estiu. Situat a sota
la urbanització de Begues Parc, vora la riera de Begues i del camí ral. Està documentada la
venda de gel a l'Hospital d'Olesa de Bonesvalls. Es desconeix la data de construcció, quedant en
desús a finals del s.XIX al pujar les temperatures. És un dels pous de glaç de major diàmetre

de Catalunya, i es troba en bon estat de conservació llevat de la cúpula, desapareguda potser
fa més de cent anys. (Carrer del Pou de Glaç)

Altres llocs d’interès.

Les Planes
Amb el nom de Mas de les Planes apareix per primer cop a finals del s.XVII, però probablement
és anterior amb algun altre nom. Hi visqueren els Petit de les Planes, els Campamà i els
Ventura. Als anys 60 hi hagué el restaurant "Mi Burrito y yo". La masia ha patit diverses
ampliacions al llarg del temps, però es troba en molt bon estat, conservant una bella galeria
amb arcades. És l'única masia del pla de Begues que té visió directe del castell d'Eramprunyà,
cosa que fa pensar en una elecció estratègica del seu emplaçament.

També visitar
PLAÇA CAMILO RIU
PLAÇA LINA FONT
PASSEIG DE L’ESGLÉSIA
CARRETERA DE SANT CLIMENT

CAL CAMPANER
D’estil modernista construïda als anys vint.

CAL CORTADA
D’estil modernista construïda als anys vint.

Mas d’Alzina (s. XIV) i la Casota (s. XIX) pels camins de Sant Climent i Torrelles.
Masia de la Clota (s. XIV), permet accedir al Parc Natural del Garraf.

Descripció de tipologies de CPS (Construccions en pedra) de Begues

Barraques de vinya
Les barraques són habitacles que han estat construïts amb la intenció
d’esdevenir dipòsit d’eines, de resguard davant les inclemències del
temps, de lloc de descans, com a dormitori... Es poden classificar des de
diversos punts de vista: per la forma de la seva planta (circular,
semicircular, quadrada, trapezoïdal, forma de ferradura, el·líptica,
irregular, etc.); per la forma de la volta: cònica, de canó, d’arcades
successives, de falsa cúpula...; per l’estil de l’obertura o porta: llinda
plana, arc de mig punt, en arc pla, en angle, etc; per l’adaptació al medi:
aïllades, adossades a un marge, encastades a una roca, construïdes dins un marge, etc.

Marges i parets
El procés d'aterrassament dels terrenys en pendent per a habilitar-los per
al conreu ha donat lloc a l'aparició del marge, estructura construïda per
subjectar les terres i, a la vegada, "magatzem" de la pedra sobrera
d'arrabassar els camps. El terme de Begues, excepte la plana on s’ha
construït el poble, es caracteritza per ser, la major part, un terreny
pedregós i calcari, cosa que ha propiciat la construcció de gran quantitat
de feixes en els vessants de les muntanyes. En els terrenys planers s’han
construït parets seques amb l’objectiu de delimitar propietats o impedir l’entrada de bestiar.
Cal dir que no tots els marges estan obrats seguint els mateixos criteris. La qualitat de la pedra
a l'abast, l'alçada del marge i l'estil personal són factors que propicien l'aparició de variants
estètiques i constructives. Podríem afirmar que, sense renunciar, però, a la solidesa, cada
margenador tenia la seva pròpia cal·ligrafia. Els marges i parets poden tenir altres
construccions adossades: amagatalls, escales, portes, canviadors, desaiguadors, passos per
bestiar, etc.

Pous d’aigua
L’aigua és un element indissociable de la vida. En el cas de Begues, les
poques fonts i la inexistència de cursos permanents d’aigua fan dels pous
els únics mitjans per obtenir aigua. Sovint els pous tenen associats
safaretjos i/o abeuradors per al bestiar. Hom diu que a Begues molts
camps tenien el seu pou associat.

Corrals
Els corrals, usats com a recer per al bestiar, són un element comú en tot
el territori. Al terme municipal de Begues, els ramats de cabres, així com
els tancats per arrecerar-los, varen ser nombrosos fins a mitjan segle XX.
Avui en dia se’n conserven alguns, la major part en mal estat.

Cisternes
Les cisternes d’aigua són dipòsits pluvials construïts per proveir d’aigua
de boca a les persones o bé per abeurar el bestiar. Són edificacions de
planta cuadrada o circular semi-soterrades amb sostre de volta de canó.
A Begues es coneix l’existència d’una gran cisterna, destinada al bestiar,
ubicada a l’oest del nucli urbà, en un indret anomenat Els Casals.

Safaretjos
Els trobem al costat de pous o de masies, servien per rentar roba o
qualsevol altra producte del camp, també per ensulfatar. Alguns per
manca d’ús han estat destruïts o tapiats. Es coneixen actuacions de
restauració per part de propietaris, són els casos dels safaretjos de mas
Trabal i de ca n’Enfruns.

Abeuradors
Construccions associades a pous, fonts o surgències d’aigua. A Begues
s’han construït sovint adossats a pous. Servien per abeurar el bestiar

Basses
Les basses es construien per acumular aigua per regar per a petits horts
i/o donar de beure el bestiar. A Begues n’existeix alguna que encara fa
servei.

Fonts
A Begues no són abundants les fonts a causa de les característiques
geològiques del terreny calcari. Les existents no reben cap
manteniment. La font de Puivoltor feta amb pedra seca fa anys que es
deteriora, altres com la de l’Alba o de les Comes quasi han desaparegut.

Clapers
Són relativament abundants en el terme de Begues. En coneixem de dos
tipus: els que han estat construïts per apilament, seguint un ordre, i que
des de lluny poden ser confosos per una barraca, i els que són resultat d’un
amuntegament de pedres sobreres de l’eixarmada.

Ponts
Els ponts de Begues són de nova construcció i fets de formigó. Així doncs,
hem de referir-nos més aviat a pontarrons, diminutiu de pont, car es
construeixen per salvar petites rases o torrents, de manera que la llum del
pont medeix poc més d’un metre de diàmetre.

Passeres
Els ramats de bestiar s’havien de conduir fins els corrals, per això es van
construir passos delimitats. En llocs com Begues on convivia l’activitat
pagesa i ramadera era freqüent que es tingués especial cura de no invadir
els sembrats. Les carrerades o vies de trànsit del bestiar també es
delimitaven amb parets seques.

Camins tradicionals
Antigues vies de comunicació entre masies i el nucli de Begues o entre
Begues i altres municipis. Moltes són d’origen medieval; altres com el
camí Ral que venia per Sant Boi i Sant Climent, podria ser d’origen
romà. Els camins tradicionals sovint estaven delimitats per marges i
alguns s’empedraven i s’acondicionaven per facilitar el pas, per exemple
el pont de mas Roig sobre el camí que va de Begues a Sitges. Alguns
trams han estat totalment abandonats o malmesos per noves
infraestructures (camí de Sitges) i corren risc de desaparèixer. Altres
com el camí de Begues a Vallirana són arranjats i desfigurats amb maquinària pesada. La seva
preservació és bàsica, per què durant segles han estat els eixos principals de comunicació i
perquè actualment permeten recuperar i potenciar itineraris d’interès històric i natural.

Construccions tradicionals preindustrials fetes en pedra seca o amb morter de calç

Forns de calç
La calç és un material que s’obté a partir de la calcinació de la pedra
calcària. En funció del tipus de pedra, s’obtenen dos tipus de calç: la
calç aèria i la calç hidràulica. Se’n troben en tot el terme municipal de
Begues, sovint en plena muntanya.

Pous de glaç
Es construïen per obtenir gel tot aprofitant les glaçades d’hivern.
S’acumulaven successives capes de gel dins del pou per poder disposar-
ne la resta de l’any. El gel s’extreia d’una bassa associada a un curs
d’aigua proper al pou. A Begues existeix un pou de glaç de grans
dimensions fet amb pedres i morter de calç que abastia l’hospital
medieval d’Olesa de Bonesvalls i a la ciutat de Barcelona.

Rajoleries
La humanitat ha utilitzat, des de molt antic, l'aigua, l'argila, la llenya i
altres elements, per construir els seus habitatges a partir de l'obtenció
de teules, rajols, maons, etc. Ha trobat tots aquests elements als
boscos. Per això, és també al mig del bosc on es conserven les restes
de les antigues rajoleries. A Begues es té coneixement de l’existència de
dues rajoleries, una a mas Alemany i l’altra a can Enfruns.

Sínies
Estructures construïdes amb pedra seca i amb maquinària que
serveixen per extreure aigua d’un pou amb la força d’un animal. La
mula o ruc amb el seu gir mou una roda vertical posada sobre la boca
del pou, al mateix temps aquesta porta una cadena en la qual hi ha
lligats catúfols o petits recipients que baixen al pou per pujar l’aigua a
la superfície. A Begues es té constància de diverses sínies

