
- 16 -

- 17 -

P
er fi vaig poder descansar sota d’aquell gran cobert.
Plovia molt i estava mullada des dels cabells fins als

dits dels peus. Era fosc a causa dels grans núvols grisos
que tapaven el cel. Estava sola, no hi havia ningú més.
Només se sentia el soroll de les gotes en xocar contra
el terra de la plaça. Era a cinc minuts de casa, però no
portava paraigua. Havia d’esperar que parés de ploure.
Vaig seure al terra de la Porxada i vaig començar a
mirar la plaça.
Aquella tarda, la plaça de la Porxada no semblava la
plaça de sempre. Jo estava acostumada a veure-la
plena de nens cridant i jugant, d’avis asseguts als bancs
prenent la fresca i fent petar la xerrada, pares prenent
un refresc i menjant unes patates fregides, descansant
a les terrasses dels bars. Però aquella tarda tot era molt
diferent. La plaça estava deserta, les terrasses dels bars
estaven desmuntades i no hi havia ningú. La Pedra de
l’Encant era allà, al costat de la Porxada, més sola que
mai, sense cap nen al damunt comptant fins a tres
per saltar al terra. Al terra mullat es reflectia una llum
groguenca. La llum venia de l’Ajuntament, un edifici
situat just davant de la Porxada i d’un color rosat molt
peculiar, encara que jo no el podia contemplar del tot
bé, ja que semblava més aviat d’un color gris apagat.
Just en aquell moment vaig sentir que tocaven les sis de
la tarda. Em vaig preocupar perquè la mare ja em devia
estar esperant a casa des de feia una bona estona.
Però no parava de ploure i jo continuava allà, asseguda
i esperant. Els fanals ja s’estaven encenent i donaven
un color més acollidor i grogós a la plaça. La seva llum
em permetia veure el petit estanc, la sabateria Miralles i
altres botigues del voltant. També veia il·luminats altres
carrers secundaris que arriben a la plaça de la Porxada
i que abans no podia veure. Quina mala sort no tenir el
telèfon mòbil per poder avisar la mare que estava bé.

Plaça de la Porxada

De ben segur que ella patia molt.
Tipa d’esperar que parés de ploure, tenia temps de
pensar en moltes coses i de mirar i remirar la Porxada.
Vaig arribar a comptar mitja dotzena de nius de coloms
amagats entre les altes columnes. No hauria pensat
mai que tingués tant de temps per observar tots els
detalls d’aquella plaça. No parava de ploure.
De sobte, després de veure els diferents escuts gravats
en algunes de les quinze columnes, vaig sentir el soroll
d’una porta que es tancava. Vaig alçar el cap i vaig veure
la silueta d’una senyora que corria sense paraigua i que
venia just on jo em trobava. Sentia que aquella senyora
cridava el meu nom, m’havia reconegut. Qui podia ser
sinó la meva mare! Es va asseure al meu costat quasi
tan xopa com jo quan havia arribat allà. Vam estar
parlant allà sota, esperant que ja no plogués tant. Qui
hauria dit mai que tingués tant de temps per xerrar
tranquil·lament amb la mare. Em va estar explicant
històries sorprenents de quan ella era petita i jugava
en aquell lloc, de quan ella i l’àvia anaven a comprar
al mercat, que antigament es feia just on nosaltres
estàvem assegudes.
La plaça de la Porxada guarda milers i milers d’històries
de moltíssima gent que hi ha passat, de nens i nenes
que hi han jugat i d’avis que hi han fet petar la xerrada
cada tarda. De ben segur que també ha servit d’aixopluc
a moltes noies com jo. Segur que ha viscut moltes més
tempestes i nevades i que ha pogut gaudir del calorós
sol estiu. La plaça de la Porxada també ha pogut gaudir
de moltes festes i celebracions de Granollers, ja sigui
la Festa Major, les ballades de l’Esbart Dansaire de
Granollers ... Però mai ningú ha tingut la sort d’haver
pogut veure i saber tantes coses de la Porxada com jo.

Marta Bellet Palau

- 18 -

E
ntre columnes i columnes he viscut les mil
aventures. Però ara sóc sota teu, miro cap al cel

i giravolto sense parar, respiro i sembla que encara
senti aquella olor de gra. Intento reviure totes aquelles
emocions i vivències de ja fa temps.
Sento gent parlar, la mateixa de sempre, de tant en tant
hi ha algun turista visitant-te. És estiu i fa calor, però
la teva teulada és el meu para-sol. Trobo que al meu
voltant hi ha els nens de sempre que vénen a jugar a
pilota cada dia, algun grup d’adolescents i els mateixos
avis que donen menjar als coloms.
Sento com sonen les campanes de l’església i miro el
rellotge de l’Ajuntament, els minuts van passant a poc a
poc. Toco la Pedra de l’Encant, és vermellosa i calenta;
hi noto una petita guspira, em pica la curiositat. La
torno a tocar i tinc la mateixa sensació. Tanco els ulls i
puc reviure tots aquells moments d’un jorn malastruc:
m’imagino les corredisses de la gent, els crits, el caos,
el retruny dels avions passant per sobre teu, la primera
bomba, aquella que et va destrossar en mil bocins.
Molta gent que passa cada dia per davant teu no es
fixa en totes i cada una de les coses bones que tens.
I penso que sembla mentida que després de tots
aquests anys i de tota la història que es respira el teu
voltant encara siguis aquí.
Però hi ha una cosa que et fa forta, i és per això que
encara continues en peu: tots els secrets que guardes
sota la teva teulada, totes les emocions lligades a les
teves columnes, i per això et fem sentir i et mereixes
sentir patrimoni de la ciutat.

Cristina Vicente Bretcha

Laia Blasco Moreno

Lesly Peralta Jáuregui

- 19 -

P
er fi s’ha acabat el dijous, dia de mercat, i puc tornar
a veure la plaça de la Porxada tal com és, amb les

seves quinze columnes, tant interiors com exteriors,
la seva teulada, els arbres del seu voltant, la famosa
Pedra de l’Encant, l’Ajuntament, la gent passejant-hi
tranquil·lament...
Fa que contemplo aquest paisatge setanta-set anys,
des del conegut bombardeig a Granollers durant la
Guerra Civil Espanyola. Efectivament, jo també vaig ser
un dels molts morts mentre anava al mercat amb la
meva filla, i ara m’he convertit en un esperit.
Des d’aquell fatídic dia, res en aquesta ciutat, i en
especial en aquest emblemàtic edifici, ha estat el
mateix. L’espai, construït inicialment com a llotja de
gra, va passar a ser un mercat municipal i en l’actualitat
serveix per a tot tipus d’actes. S’hi han renovat les
bigues de la teulada i en alguna hi ha l’any en què s’ha
canviat, excepte una en la qual apareix l’any 1940, que
recorda l’acabament de la guerra.
Però el que més mal m’ha fet han estat els canvis de
nom durant el franquisme que la Porxada ha tingut, un
atac contra tota la tradició d’aquesta ciutat.
Per cert, coneixeu la Pedra de l’Encant i les seves
famoses llegendes? Doncs, si voleu saber la seva
veritable història, veniu a visitar-me! Jo no em mouré
d’aquí, estaré assegut en aquesta famosa roca. Us hi
espero...

Albert Portero Serra

J
a fa tretze anys que la tinc per veïna, i una plaça
com aquesta no és una veïna qualsevol. És l’espai

més cèntric de Granollers, tots els carrers t’hi fan anar
a parar. La plaça de la Porxada és un lloc ple de vida i
els dijous s’omple de mercat.
Cada tarda hi passo per anar cap a casa i, com
sempre, em trobo amb la gran Porxada que li dóna el
nom, la magnífica casa Clapés amb les seves parets
blaves, l’Ajuntament amb el rellotge i la mítica Pedra
de l’Encant, que diu que una riuada la va portar i una
riuada se l’emportarà...
Això és la plaça en un dia normal, però quan hi ha
festa a Granollers, com una gran mare, ella l’acull
amb els braços oberts. Per Reis, tots els granollerins
més menuts hi van per donar la carta a en Melcior, en
Gaspar o a en Baltasar i, en una sola nit, aquest lloc
s’omple de màgia i somriures. Per Carnaval, és una
gran olla a pressió de gent disfressada, de confeti, de
festa, de xerinola... I també acull la festa més important
de la ciutat, la gran, la magnífica i inimitable Festa
Major. Llavors la plaça es vesteix de dos colors, el blanc
i el blau, s’hi fa el repte de les dues colles, el pregó des
de l’Ajuntament, el començament i el final del correfoc
i també el correaigua. I el veredicte final, on s’aplega
més gent, perquè, a les dotze de la nit, s’hi anuncia
la colla guanyadora. A part d’aquestes festes, plenes
de màgia i alegria, la plaça ha viscut episodis tràgics,
com el bombardeig del 31 de maig de 1938, quan una
part de la Porxada va quedar força afectada, o d’altres
esdeveniments, com el happening del pintor Salvador
Dalí el 1974, on més d’un va acabar ple de pintura...
Jo sóc veí d’aquesta plaça, he viscut sempre al seu
costat, i això em fa sentir un privilegiat en pensar el
munt de coses que hi han passat i les que hi passaran...

Sergi Salicrú Diumaró

- 20 -

L
a tènue llum del sol del capvespre reflecteix la meva
ombra amb certa concòrdia sobre l’humit, llampant,

terra de la plaça. Després d’un dia sencer sense parar
de combatre vents i desafiar obstacles artificials, em
prenc un merescut descans a la teulada de la Porxada:
una antiga llotja de gra tan impassible i robusta com
les millors obres de la, difícil de comprendre, natura.
Perfecte lloc de repòs per als volàtils com jo, aquesta
sumptuosa obra d’arquitectura situada al centre de la
localitat de Granollers té tant present com passat, i em
seria impossible referir en aquest text les experiències
que ha viscut, les alegries, els patiments...
Des del punt de vista arquitectònic, està composta per
quinze columnes que sostenen una teulada. Acull,
sota aquesta, unes bigues de fusta arquitravades amb
les seves respectives dates de col·locació gravades,
recolzades en perfecta harmonia sobre els caps
dels innocents vianants. Ara bé, fora de l’avinença
geomètrica, només trepitjant l’irregular terra que en fa
de base es pot respirar l’inevitable pas del temps.
La Porxada ha sofert bombardejos; les imponents
bigues s’han enderrocat; les escrupolosament desades
teules han caigut amb estrepitós soroll. Res no ha
pogut amb ella, res no l’ha enfonsat; alguna cosa la
sosté, amb força, amb ímpetu, amb fermesa. Ha estat
objecte de llegendes que tracten d’explicar aquesta
impalpable força misteriosa, buscant respostes en el
més recòndit del raonament humà, amb fets gairebé
impossibles.
És hora de reprendre el viatge, els meus companys
m’esperen. El viatge, la meva vida, efímera. Però la
història de la majestuosa obra que la Porxada significa
perdurarà durant anys. Perquè és el conjunt de tot el
que aquí he narrat, la unió de totes les vivències, el
que aconsegueix que encara es mantingui victoriosa
al pas dels anys.

Oriol Ventosa Blázquez

Q
uants nens petits han jugat a futbol a la Porxada?
Quants enamorats s’han fet un petó a la Pedra de

l’Encant? I quants nens no han saltat de la Pedra de
l’Encant com si, després de fer-ho, res més no pogués
sortir-los malament? Quanta mainada deu haver donat
arròs als coloms que hi viuen? Quanta gent ha entrat
a l’Ajuntament a veure els gegants o el pessebre? Qui
no ha estat tot el matí veient els Xics de Granollers a la
plaça? Quants joves no s’hi han estat fins a les tantes
de la nit de festa? Però, quantes persones coneixen tot
el que hi ha passat, a la plaça de la Porxada?
Recordo com si fos ahir que el meu avi m’explicava,
quan era petita, la història del bombardeig. I em deia
que la Porxada era abans una llotja de gra i després
hi van instal·lar el mercat municipal, i que, just el
dia que van bombardejar Granollers, era ple de gent
comprant-hi. També em va dir un dia que hi havia unes
inscripcions a les teules que simbolitzaven que una
part de la façana s’havia enderrocat. I, a partir que em
digués allò, anàvem dia sí i dia també a veure aquests
escrits.
Però un dia, saltant i saltant de la Pedra de l’Encant,
vaig començar a preguntar-me com havia arribat
aquell pedrot fins allà. L’avi em va dir que havia estat
arrossegada per una riada, i que antigament s’utilitzava
per fer-hi subhastes.
En una de les tardes turístiques per la Porxada amb els
meus avis, la iaia em va comprar arròs per donar als
coloms, i jo vaig començar a tirar-los-el i a perseguir-los,
i em vaig oblidar de tot, com si el meu únic problema
fos que els ocells no es mengessin l’arròs que els havia
donat.
Sincerament, si algun dia em trobés Bartomeu Brufalt,
no sabria com agrair-li que en el seu temps hagués
construït la Porxada. Crec que, gràcies a ell, he
descobert coses que no podria haver descobert a cap
altre lloc.

Clàudia Ferrero Arca

- 21 -

C
om cada dijous a les cinc del matí, em desperta
el soroll de les furgonetes i dels camions que

vénen a muntar les parades de fruita, verdura, roba,
sabates... De mica en mica, la panxa se m’omple de
pomes, kiwis, plàtans, mandarines, peres, taronges,
tomàquets, patates, enciams, pebrots, cebes, cols,
carabasses, porros...
Es va fent de dia i la gent comença a venir, cada
vegada n’hi ha més, que va i ve i tot em comença a
fer pessigolles.
Em trobo malament, em fa molt mal la panxa, quan més
gent hi ha dins meu, més ganes tinc de tranquil·litat.
Ja són les onze del matí, cada vegada ve més gent per
comprar el que necessita per fer el dinar.
Cada dia veig passar gent diferent: un home amb
barba, un altre amb ulleres, una dona amb els cabells
arrissats... Però jo sóc la millor i la més famosa de
tot Granollers. Sabeu per què? Perquè sempre, quan
els nens surten de l’escola, vénen corrents a mi per
abraçar-me i fer-se fotos. També sóc molt coneguda
perquè surto a les revistes de Granollers .
És la una del migdia i acaben de recollir la meva panxa,
cada vegada pesa menys i això em fa trobar molt millor.
Cada dia em dutxen perquè estigui millor, perquè faci
molt bona olor i que cada tarda la gent vingui a prendre
un cafè i que els nens vinguin a jugar amb mi.
Ja se n’ha anat tothom a dinar. Jo de vegades dino
l’alegria de les persones i així em trobo més bé.
Quan arriba la Festa Major, la gent ve a visitar-me, a
passejar, a divertir-se, però sobretot fan que sigui la nit
més agradable de totes les nits.
Quan arriba Nadal, em disfressen, per exemple em
pengen guarniments i llums de colors. Als arbres,
boles de colors, i la gent va mudada per celebrar el
Nadal. Em sento molt bé perquè veig la gent sempre
alegre, tot s’il·lumina i especialment jo, que em posen
preciosa amb tants ornaments.
Es va apagant el dia, les botigues encenen els llums,
i una altra vegada se m’omple la panxa. Cada nit em
trobo com més lliure perquè els llums em recorden les

estrelles que veig cada nit. I l’endemà, torna la gent
amb els seus fills un altre cop a passejar, a comprar...
Oi que no endevineu qui sóc? Jo sóc la Porxada!

Dounia Azarkan

Júlia Quilis Peiró

- 22 -

A
quell primer dia d’agost havíem quedat a les
cinc a la plaça de la Porxada, al banc on sèiem

sempre tots junts. Situat just davant el monument,
havíem compartit molts moments tots plegats: des de
col·loquis amistosos per explicar com havia anat el dia,
fins a trobades secretes per confessar confidències
entre vertaders amics. Les tardes allà sempre eren
amenes i divertides, i era trist abandonar aquell lloc a
l’hora de tornar a casa.
Durant l’espera, observo el meu voltant. Em crida
l’atenció l’ambient de la plaça: gent passejant i mirant
aparadors buscant les millors ofertes, nens jugant amb
els seus avis sota la plàcida ombra que proporciona
l’encantadora porxada, coloms voletejant pel cel clar

d’estiu d’aquella tarda... Tot això em transmet una
sensació de llibertat, em fa sentir en un espai ple de
vida que creix a mesura que hi camines .
No obstant això, ningú no apareix a les cinc i cinc, ni
a les cinc i deu, ni a un quart de sis... Decideixo fer
temps i llegeixo un llibre que m’encanta, asseguda en
el simbòlic banc. Però el temps passa i m’adono que
ningú no ha vingut encara. “Potser se n’han oblidat”
penso, i, tot seguit, me’n vaig a prendre un deliciós i
fresc suc de taronja a la terrassa del Torres, perquè
l’espera m’ha deixat assedegada i, a més, no he
berenat encara.
Com que continuo solitària, vaig a mirar-me unes
sabatilles noves al Miralles, perquè les meves estan
esfilagarsades. Després, passejo entretinguda al
voltant de la meravellosa estructura que dóna nom a la
plaça, mirant la gent que m’envolta i preguntant-me a
on aniran i si, per casualitat, coneixen les persones que
estic esperant. De sobte, em trobo davant la façana
de l’Ajuntament que s’alça en aquesta plaça i la miro
durant una estona. Els ulls, però, se’m desvien cap
al Rei dels Caramels i m’obliguen a entrar a la dolça
botiga a comprar-me una piruleta blava.
M’assec a la llegendària Pedra de l’Encant tot llepant el
caramel. Miro el rellotge i veig que falta un quart d’hora
per a les set. Estic una mica disgustada, perquè no ha
vingut ningú i això que avui és el meu aniversari. I just
quan m’aixeco i faig mitja volta per tornar cap a casa,
pam!, algú em salta a sobre de l’esquena i em crida
fort a l’orella: “Felicitats!” Que dolents que són! Tots
quatre ens fem una abraçada ben forta allà, enmig de
la plaça de la Porxada, i gaudim d’aquell retrobament
d’estiu tots junts.

Sònia García Andrés

Diana Simina Covaci

- 23 -

- 24 -

T
ot el cel va tornar-se de color grisós, jo només sentia
els crits de gent que corria esperitada cap a un

cantó i un altre; ancians, mares, criatures, no sabien
què succeïa, però una cosa era clara: calia fugir.
Aviat vaig veure de què es tractava: bombes. Les forces
aèries italianes estaven bombardejant el centre de la
ciutat, i jo allà palplantada no podia fer-hi res, no podia
moure’m, tot i que tampoc podia fer-hi gaire cosa,
només era un edifici: la Porxada.
Mai podré treure’m del cap els crits d’aquella
gent totalment innocent, que per culpa de la gent
antidemocràtica van pagar els plats trencats i van
trobar-hi la mort.
La ciutat va quedar molt afectada: els edificis més
emblemàtics van ensorrar-se, com jo, per exemple;
però el que més em fascina és que la gent, tot i haver-
ho perdut tot, treia de dins seu una autèntica força de
superació, de ganes de continuar endavant, de mirar
el futur amb optimisme. Tot i que no sembli creïble, la
ciutat va recuperar-se a poc a poc, gràcies als donatius
que Granollers va rebre d’altres indrets.
A poc a poc, la gent va anar oblidant-se de la immensa
tragèdia que havia patit la ciutat, els carrers tornaven
a tenir una esplendor fascinant, hi havia un caliu
especial a la plaça, tothom reia i era feliç.
Quant a mi, vaig ser reconstruïda i van canviar-me
totes les bigues i columnes malmeses, la teulada verda
va tornar a brillar amb el sol, i el penell indicava altra
vegada la direcció del vent.
Però no us penseu que per als habitants de Granollers
va ser tan fàcil oblidar-ho tot; sempre els quedarà la
malenconia de saber que aquesta calamitat es podria
haver evitat. Aquest és un fet que ha deixat marca a
la ciutat, un succés que no desapareixerà per moltes
riuades que hi hagi.

Paula Macias Olmo

Q
uan penso en Granollers, la primera cosa que
em passa pel cap és la Porxada. Des de ben

petit que la conec; sempre, quan passejava amb els
meus pares per la ciutat, ens hi apropàvem i la vèiem
allà, enmig de la plaça. La veia tan alta i tan enorme,
sempre envoltada de gent que en feia fotografies; la
contemplava o només estava al seu costat.
Una tarda, quan vaig passar-hi per davant, em va picar
la curiositat: volia saber més d’aquest monument tan
important de la nostra ciutat, així que me’n vaig anar
a la biblioteca i vaig començar a investigar sobre els
fets i les vivències que al llarg dels anys van marcar
aquesta ciutat abans que jo nasqués. La Porxada té
una gran història, fins convertir-se en el monument
més representatiu de la ciutat. També em vaig recordar
que, quan era petit, de vegades, cansat de caminar,
m’asseia sobre una pedra que sempre és al seu costat;
així que em vaig preguntar què carai hi feia aquell
objecte tan rústec a prop d’un edifici tan emblemàtic.
La intriga em va envair per segona vegada. En tenia
tanta, que li ho vaig haver de preguntar a la mare. Ella
em va somriure i em va explicar una llegenda sobre
aquell pedrot, que, per cert, té un nom, la Pedra de
l’Encant. La seva llegenda em va sorprendre tant que
cada vegada que passo pel seu davant me’n recordo.
Com m’agrada la Porxada...! De vegades penso en la
quantitat de persones que deuen haver passat pel seu
davant i els moments històrics a què ha sobreviscut.
Transcorreran els anys i la gent canviarà, però la
Porxada sempre serà allà, enmig de la plaça, al costat
de la Pedra de l’Encant.

Daniel Jiménez Colomer

- 25 -

D
es de les meves branques, ara despullades de
fulles perquè és hivern, percebo tota la Porxada i la

vida que s’hi desenvolupa.
Fa molts anys que hi sóc, però sembla que no ha
canviat gens. Cada matí arriben els avis i les àvies
amb els néts petits que encara no van a l’escola. Els
grans amb gorra i abric, la mainada amb botes, abric,
bufanda, guants....i amb una joguina sempre a la mà.
Les iaies amb jaqueta gruixuda, bufanda i el cistell per
anar a comprar, segur que van al mercat Sant Carles,
que és a prop, amb els nens agafats de la mà.
Al migdia, surten els nois i les noies de l’institut, que no
és gaire lluny i els veig passar. A l’hora de la migdiada,
més o menys, és quan em miro amb tranquil·litat tot el
que hi ha a la plaça. El que més m’agrada n’és l’element
més emblemàtic: la Porxada. És un edifici format per
una plataforma de pedra amb quinze columnes, tres
d’interiors i dotze d’exteriors, amb una teulada de teula
àrab, amb els careners esmaltats de color verd.
Està situada al centre just al davant de l’Ajuntament,
que és l’edifici més important de Granollers, ja que és
on l’alcalde té el seu lloc de treball.
Fa anys, un dia de calor, es van protegir del sol a sota de
les meves branques dos pagesos que parlaven de tot
el que recordaven d’aquesta plaça... Els vaig sentir dir
que antigament, on s’ubica la Porxada, s’anomenava
plaça Major, però que ara l’estructura és la que dóna
el nom a l’indret.
Quan els vaig sentir, una esgarrifança em va recórrer
des de les arrels fins a la punta de les fulles. Ara
recordava que quan era molt petit, m’acabaven de
plantar, vaig sentir dir ‘’plaça Major ’’. També recordo
que el que més m’agradava era sentir a parlar de
la Pedra de l’Encant, situada allà, a un costat de la
porxada, perquè la llegenda diu que un dia hi va haver
una riuada tan gran que va portar aquesta pedra des
del riu i, és clar, com que jo era petit m’ho creia. Però
ara que sóc gran tot això està oblidat i sé que aquesta
pedra es feia servir, per fer les subastes publiques
Una vegada fet aquest recorregut, tanco els ulls i

començo a explorar els edificis amb l’olfacte. Reconec
la botiga del Rei dels Caramels per la seva olor dolça
i m’imagino el color de cada llaminadura. La cantina
petita que hi ha en un raconet i que em sembla que
abans era una joieria..., però l’olor que més trobo a
faltar és la de la pesca salada, una botiga que va haver-
hi a la plaça, l’efluvi de la qual s’escampava per tota la
plaça. Encara em ve gana quan hi penso.

Alícia Viñas Picazo

Àlex Jiménez Gurri

- 26 -

Q
uan jo tenia deu anys, el meu pare treballava en
una parada del mercat de la Porxada, i cada dia a

la tarda l’anava a veure i, de tant en tant, l’ajudava amb
la botiga. A la plaça sempre hi havia un ambient alegre,
amb molta gent que comprava i parlava.
Però un dia em vaig adonar que, al costat de la
columna del bell mig de la Porxada, hi havia una
noia, dreta, que mirava a tort i a dret. Era molt bonica,
portava un vestit d’un color semblant al de la magrana,
molt entallat, que li arribava fins a sota dels genolls,
tenia els cabells castanys, del color de les fulles de
la tardor, que li arribava fins a mitja esquena, i duia
penjat un collaret en forma de mig cor, que volia dir
que en faltava una altra part perquè estigués sencer, i
no parava de prémer-lo contra el seu pit. Estava molt
atenta a cada persona que passava per davant seu i

es mirava fixament la gent, però sempre acabava amb
cara de decebuda. Aquella noia era allà cada dia, matí
i tarda, al mateix lloc, al costat de la columna del bell
mig de la Porxada.
Al cap de molt pocs dies, va esclatar una guerra. El 31
de maig de 1938, van bombardejar Granollers, va morir
molta gent i part de la Porxada va quedar destruïda.
Durant la guerra, tothom va patir molt. Passàvem fam
i fred i ens amagàvem en refugis a sota terra quan
sentíem les sirenes que ens avisaven de l’arribada dels
avions enemics.
Acabada la guerra van reconstruir el monument i hi
van tornar a fer mercat, i la gent va poder tornar a fer
vida normal. El meu pare tornava a tenir-hi la parada i
jo el continuava ajudant.
Van passar molts anys, i un dia, tot ajudant el pare,
em vaig recordar d’aquella noia, que ja no havia tornat
a veure més. Em picava molt la curiositat i vaig anar
preguntant a la gent del mercat, però ningú en sabia
res. Fins que un home molt gran em va dir que ell
sabia qui era, que en sabia la història. Em va explicar
que tenia un promès, que s’estimaven molt i que ell
va haver d’anar a la guerra. La noia li va prometre que
l’estaria esperant el temps que fes falta, que l’esperaria
tota la vida si calia. I li va regalar un collaret en forma
de mig cor, una part la tenia ell i l’altra, ella. Així, encara
que estiguessin separats, en el fons estaven junts,
junts per la força de l’amor.
Després d’haver-me explicat aquella història tan
romàntica, que era real, l’home gran em va acompanyar
al davant de la columna del bell mig de la Porxada
i em va dir que, si m’hi fixava, podia veure que a la
columna hi havia gravat el mig cor de la noia, que
encara esperava el seu enamorat.
I ara, cada cop que passo per la Porxada, m’acosto a
la columna del mig, i és com si la veiés, i hi passo la
mà per sobre, i recordo la història, la bonica història
d’aquella noia.

Emma Camps Cors Ivan da Silva Campos

- 27 -

L
a Porxada és un lloc on la gent passa per tots els
racons. La gent gran s’asseu als bancs que hi ha

per parlar entre ells i passar l’estona tranquil·lament.
Els pares i mares vigilen els fills mentre persegueixen
els coloms, cosa que els encanta. Els joves també
ens hi parem a parlar i, sobretot, anem a comprar-
hi llaminadures, a la botiga que hi ha al costat de
l’Ajuntament. Resumint, tothom que viu a Granollers
durant la setmana hi passa com a mínim algun cop.
L’Ajuntament té tres banderes diferents que són la de
Catalunya, la d’Espanya i la de la Unió Europea. Per
altra banda, a la plaça hi ha sis bars. Darrere meu,
estic asseguda en un banc, hi ha el Banesto on la gent
va a treure diners o posar-n’hi .
El terra de la Porxada és de color gris, però es nota
que és vell. Té quinze columnes, tres d’interiors i dotze
d’exteriors, a sobre de les columnes hi ha unes dates.
La seva teulada és de teula àrab. Va ser construïda
entre 1586 i 1587 per Bartomeu Brufalt i va ser un
encàrrec del consell de la vila. Antigament l’indret
s’anomenava plaça del Blat.
Durant la Guerra Civil Espanyola, va quedar mig
destruïda per culpa del bombardeig a Granollers. El
1938 l’aviació italiana va tirar bombes a la població civil
de la ciutat (a més del monument, molts altres edificis
del centre van quedar derruïts). Posteriorment va ser
reconstruïda.
Al costat de la Porxada hi ha una pedra, però no una
de petitona sinó una de molt gran, tots ens hi hem fixat,
és la Pedra de l’Encant, un bloc de gres vermell a la
banda sud-occidental, just davant de l’Ajuntament de
Granollers.
Aquí quan és estiu es fa el correaigua, quan és la Festa
Major. També la gent utilitza el monument per refugiar-
s’hi del sol o perquè plou.

Alguns divendres i dissabtes hi ha les paradetes i,
sobretot per Nadal, que n’està tot ple i de gent mirant-
les. Abans, la Porxada era un mercat municipal.
Els bars tenen terrasses on la gent, a l’estiu, va a
prendre alguna cosa a l’aire lliure mentre els nens
petits juguen per la plaça. A l’hivern, també, però hi
van menys perquè hi fa més fred.
Només de sentir el nom de la Porxada em fa recordar
molts bons moments.

Paula Ortega Fernández

Paula Curto Mañosa

