

MERCAT de SANTS

carrer de Sant Jordi, 6

Ens hem de remuntar fins a principi del segle XVIII per situar el moment en què els municipis del pla de Barcelona començaren a adquirir entitat pròpia, ja que el Decret de Nova Planta establí que una part dels antics consells parroquials passessin a ser municipis independents. En aquell moment, Sants era poc més que un grup de cases crescut a la vora del camí reial.

La construcció d'una nova carretera, a final del segle XVIII, animà l'economia i el ritme constructiu de Sants, que esdevingué un lloc de pas ineludible per a tothom que entrava o sortia de Barcelona per aquesta banda. En conseqüència, proliferaren hostals destinats als viatgers, estables per als carruatges i les cavalleries i magatzems per a diversos productes, com ara oli, gra o alcohol.

El desenvolupament industrial motivà l'arribada d'onades migratòries a la recerca de treball, i Sants passà de tenir una població que no arribava al miler d'habitants l'any 1800 a tenir-ne vint-i-cinc mil a final de segle.

La necessitat d'habitatge i de serveis va fer que s'ocupessin les terres al voltant del nucli antic en totes direccions, cap a Barcelona, l'Hospitalet i les Corts de Sarrià.

El 1819, l'aigua del riu Llobregat arribà a la Bordeta per mitjà del canal de la Infanta, i contribuí al regadiu dels camps de conreu de la Marina, fins al punt que el 1839 l'Ajuntament de Sants absorbí un tros d'aquest sector, que pertanyia a Barcelona, a canvi de cedir els terrenys encara sense urbanitzar de la Creu Coberta, on es formaria el barri d'Hostafrancs.

Sants prosperava, tot i que era considerat com una mena de raval barceloní, a càrrec d'un síndic o un alcalde de barri, cosa que canvià amb les reformes constitucionalistes del segle XIX. A partir d'aleshores, Sants disposaria d'ajuntament propi, independent de Barcelona.

L'empenta industrial de Sants arribà el 1844, quan Joan Güell construí un vapor per a fabricar panes, conegut com a Vapor Vell, on treballaven en


Plànol de Sants, 1888. (INSTITUT CARTOGRÀFIC DE CATALUNYA)

PÀGINA ANTERIOR: Vista de la carretera de Sants amb carros i sense urbanitzar, entre el 1898 i el 1905. (AFB/ATRIBUÏT A J. ANGLADA)

dures condicions dos-cents trenta homes i cent vuitanta-quatre dones.

L'altre gran projecte fabril fou l'Espanya Industrial, constituïda pels germans Muntadas el 1847. Inicialment, en les seccions de filatura, acabats i estampats treballaven mil vuitanta-un homes, quatre-centes tretze dones i cent seixanta-vuit nens i nenes, la concentració proletària més gran de la indústria catalana en aquell moment.

En el *Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar*, publi-


Detall de l'escut de la porta d'accés del mercat de Sants. (IMMB/JORDI CASAÑAS)

cat entre el 1846 i el 1853 per Pascual Madoz, apareix el municipi de Sants dividit en quatre barris o districtes: Església i Carretera (el nucli històric), la Bordeta, la travessia de les Corts i la Marina. A partir d'aquell moment, l'activitat industrial i comercial s'imposà sobre l'agrícola, i al voltant de les fàbriques i la carretera es van concentrar tallers i establiments diversos. Tot això va fer que el sindicalisme i l'obrerisme tinguessin molta força i que la vida associativa hi fos intensa. Sants era un poble d'obrers, però també de menestrals i comerciants, que alhora mantenia un nombre important de pagesos.

Quan es plantejà l'agregació del municipi a Barcelona, els prohoms n'eren favorables, però la condicionaven a una solució econòmica avantatjosa. El vell nucli rural s'havia transformat en un suburbi industrial i encara gaudiria d'una cinquantena d'anys més d'autonomia municipal, fins que el seu creixement, com el de les altres poblacions del Pla, en faria inevitable l'annexió.

A Sants hi havia poca predisposició a unir-se a Barcelona, però entre els industrials i els comerciants predominava la voluntat d'una unió pactada. Aprofitant que eren majoria a l'Ajuntament, l'abril de 1883 n'acordaren l'agregació, però la reacció contrària del veïnat provocà l'anul·lació de l'acord.

La vida associativa també era molt intensa. El 1877, per exemple, fou fundada la societat coral El Porvenir i poc després es constituí el Centre Catòlic, entitat encara existent. A més, van aparèixer diverses agrupacions professionals i cooperatives a favor de la classe obrera.

El cas de les cooperatives és destacable, com exposa Ivan Miró, expert en el proveïment de Barcelona entre els segles XIII i XX. Miró explica que les cooperatives constitueixen un fenomen de les classes populars organitzades en la seva qualitat de consumi-

dors, especialment a l'entorn de les fàbriques tèxtils, on la feina era mal remunerada i inestable. Sorgiren especialment en poblacions perifèriques del pla de Barcelona, com Sants, per afrontar les dificultats econòmiques del proletariat industrial naixent, i van donar origen a petites iniciatives destinades a suprimir intermediaris comercials i comprar els productes bàsics a l'engròs, amb millor preu i més qualitat. Un exemple n'és la Lleiatal Santsenca, fundada l'octu-

bre de 1891, que esdevingué una institució popular amb edifici propi, també destinat a fomentar la vida social i cultural dels obrers. El consum autogestionat garantí una distribució equitativa i eficaç dels productes entre les classes treballadores i fou la base per construir unes polítiques socials pròpies. Així, amb els excedents de la compra, les cooperatives obreres instauraren prestacions socials, culturals i educatives, fons de previsió per malaltia, vellesa o mort, caixes


Gravat del Vapor Vell de Sants, de Francesc Fortuny, publicat a la *Il·lustració Catalana* el 15 de maig de 1888.

de resistència per a vagues i mútues de salut que milloraren la vida dels obrers.

Finalment, l'annexió a Barcelona, impulsada per l'alcalde Rius i Taulet amb l'ajut del Govern de Madrid, fou aprovada per reial decret el 20 d'abril de 1897. En aquella data, Santa Maria de Sants, juntament amb altres cinc municipis del Pla, deixà de constituir un municipi independent i passà a la condició de barri barceloní. Només en quedaren exclosos Horta i Sarrià, que no serien agregats fins al 1904 i el 1921, respectivament.

Tot i així, Sants conservà la seva personalitat, amb la vella carretera Reial com a carrer Major. El 1900 fou creat l'Orfeó de Sants i el 1911 se celebrà la primera edició d'una de les proves ciclistes més antigues d'Europa, la Volta a Catalunya, organitzada per entitats del barri que el 1922 es fusionarien per crear la Unió Esportiva de Sants.

Agus Giralt, historiador i veí de Sants, explica en els seus treballs que abans de disposar d'un mercat fix, els comerciants se situaven al carrer del Sant Crist, a la vora del camí Reial, un lloc de pas idoni per als qui volien vendre els seus productes. Aquest mercat, però, es va quedar petit a conseqüència de l'important increment de població derivat de la instauració de grans fàbriques, i el 1856 fou traslladat a un espai cedit per la família Salat, en un indret que


Plànol indicatiu de la denominació dels carrers que envolten el mercat en construcció al lloc conegut com a Hort Nou (actualment, mercat de Sants) acordat per l'Ajuntament, el 25 de gener de 1905. (AMCB)

rebé la lògica denominació de plaça del Mercat, l'actual plaça d'Osca. El lloc no era casual, al costat de l'Espanya Industrial i prop del Vapor Vell, centres fabrils de referència que havien anat desplaçant progressivament l'epicentre social de la vila des del nucli inicial a l'àrea industrial.

El 1864, el mercat fou cobert amb una estructura metàl·lica, una millora que contribuí al seu creixement. Els primers anys del segle XX, el mercat de Sants ja concentrava més de cinc-cen-

tes parades, i hi treballaven set mossos i un administrador, que desenvolupaven tasques bàsiques de neteja i vigilància. En aquell moment, era un dels mercats més grans de Barcelona, solament superat pels del centre de la ciutat. La grandària, però, també podia comportar problemes, com recollí *La Vanguardia* el 22 de juliol de 1894:

Se han declarado en huelga los vendedores de pescado del mercado de Sans, por haber sido aumentados en un céntimo por kilo los derechos de entrada de dicho artículo en aquel pueblo. En virtud de la huelga, aquel Ayuntamiento ha declarado caducadas las concesiones de los puestos de venta de pescado, los cuales se subastarán el lunes, á fin de que aquel vecindario no esté falto de dicho artículo.

No sabem si l'Ajuntament de Sants es va mantenir ferm en la intenció de declarar caducades les concessions, però els venedors de peix possiblement van cedir en les seves pretencions, pel que es desprèn de la nota publicada en el mateix diari el 2 d'agost, en què s'informava que *ayer terminó la huelga de los vendedores del mercado de Sans, pues todos ellos asistieron á la hora acostumbrada á ocupar sus puestos.*

Tanmateix, el creixement demogràfic no s'aturava i aquell mercat també es mostrà insuficient. Quedà petit i la seva activitat, estesa de manera desordenada pels carrers dels voltants, resultava molt molesta. Així, l'any 1892, un grup de veïns demanà a l'Ajuntament de Sants que comprés uns terrenys a l'Hort Nou, on aleshores hi havia un mas i uns quants safarejos. L'Ajuntament comprà els terrenys i encarregà un projecte a l'arquitecte municipal Jaume Gus-


Sortida des de Sants de la Volta Ciclista a Catalunya. el setembre de 1913. (AFB/FREDERIC BALLELL)

tà i Bondia, autor d'altres edificis públics del municipi, com ara l'alcaldia o el cementiri.

Un any després, durant la primera annexió a Barcelona, es projectà un mercat que mai no seria construït. Caldria esperar a l'annexió definitiva, el 1897, per reprendre el propòsit.

El juny de 1898, quedà enllestit un nou projecte, aquest cop a càrrec de l'arquitecte municipal barceloní, Pere Falqués i Urpí, que ja havia treballat en els mercats del Clot i el Poblenou, amb la col·laboració d'Antoni de Falguera i Sivilla.

Els plànols, les clàusules i el pressupost s'enllestiren el novembre de 1898, però la subhasta per a la construcció, realitzada el juny de 1899, quedà deserta, fins i tot després de reduir el projecte inicial prescindint de la nau central. Finalment, el 21 de febrer de 1900, l'Ajuntament de Barcelona notificà al

senyor Miquel Trill l'adjudicació de les obres de cimentació de les dues naus laterals del mercat, denominat de l'Hort Nou.

El 1905, els arquitectes presentaren el *Proyecto de obras para la terminación de las tres naves y demás trabajos anexos en el mercado que se está construyendo en la barriada de Sans en el lugar denominado Hort Nou*, en el qual s'establia:

Sobre la obra hoy día ejecutada, o sea sobre la línea del friso actual de las dos fachadas principales, se levantará otro cuerpo de edificio de conformidad a los planos adjuntos, empleándose en su construcción ladrillo visto de la misma clase é importancia que el colocado. En dicha obra los arcos de las aberturas se colocarán azulejos de distintos colores (...) En el centro del arco central se colocará un escudo de la ciudad también ejecutado con barro cocido embarnizado...

Entre el 1907 i el 1909 es construí l'estructura de l'edifici, adjudicada al contractista Francesc Marimon, i el 1910 es redactà un nou projecte que recollia els treballs pendents, amb la finalitat d'acabar l'edifici amb les condicions suficients per a la seva entrada en funcionament. Encara hi mancaven els tancaaments, reixes, portes i finestres, així com les instal·lacions d'aigua i electricitat, la modificació d'algunes obertures i la incorporació d'escales exteriors al carrer de Daoíz i Velarde, que el 1911 foren adjudicades al contractista Llorenç Capdevila.

Enllestits els treballs aquell mateix any, una part dels paradistes demanà a l'Ajuntament que s'incorporés una dotació econòmica per a la construcció de les parades interiors i redactà un projecte complementari. L'any 1912, l'Ajuntament de Barcelona


El mercat de Sants des del carrer de Sant Jordi, el 1913. (AMDS/AUTOR DESCONEGUT)

n'adjudicà la construcció al mateix contractista, sota la supervisió de l'arquitecte Ignasi Maria Colomer.

El 5 de maig de 1913, l'alcalde de Barcelona, Josep Collaso Gil, va inaugurar el nou mercat de Sants, nom oficial del que per al veïnat seria el mercat Nou, per diferenciar-lo del mercat Vell que durant uns quants anys encara es mantindria a la plaça d'Oscà.

Els inconvenients, doncs, persistien, com reflectí *La Vanguardia* el 20 juliol de 1913:

El teniente de alcalde del distrito VII, señor Vallés y Pujals, ha pedido á la comisión respec-

tiva que se activen los trabajos de desmonte del antiguo mercado de Sans, que tantas molestias causa á los vecinos de aquella plaza, debido á la lentitud con que dichos trabajos se realizan.

El nou mercat era d'inspiració modernista, amb estructura metàl·lica recoberta d'obra vista, mentre que la teulada i la façana eren de ceràmica i maó, materials que servien alhora com a element constructiu i decoratiu. Edificat damunt d'un turonet, era de planta rectangular i estava alineat amb el carrer de Sant Jordi. Estructuralment, responia a una forma basilical de tres naus, amb la central més elevada que


El mercat de Sants el 1913, des del carrer de Daoíz i Velarde. (AMDS/Autor desconegut).

les dues laterals, i amb una complexa disposició de les cobertes. Les façanes principals eren les que presentaven una major complexitat de composició. Disposaven de tres cossos, amb el central acabat en forma triangular, amb pilars de secció rectangular que tallaven la superfície llisa de les façanes. L'interior quedava dividit en tres naus, separades per dos grups de set pilars.

Pel que fa a la decoració exterior, destacaven les tres finestres amb forma d'arc de la façana, sobre les quals es col·locà un mosaic amb l'escut de la ciutat de Barcelona. També hi havia un conjunt d'obertures més estretes, realçades amb peces ceràmiques de color verd i mosaics ornamentals de ceràmica vidriada.

La construcció sobre una elevació del terreny facilità la creació de grans i sòlids fonaments, a més d'una planta subterrània on s'encabirien les parades de les pàgeses —amb accés directe des del carrer de Daoíz i Velarde—, en un espai que més endavant acolliria activitats logístiques. Aquest era un fet inusual en els mercats de l'època, i obligà a dissenyar un sistema de clavegueram prou sofisticat.

El resultat final fou una joia arquitectònica de gran bellesa, fins a esdevenir un edifici protegit com a bé cultural d'interès local en el Catàleg del patrimoni arquitectònic històrico-artístic de la ciutat de Barcelona.

El mercat inicià la seva activitat amb comerciants majoritàriament provinents de les antigues parades de la plaça d'Osca, a qui es donà prioritat, però no es va acabar d'omplir perquè molts interessats no podien assumir el pagament d'un cànon de tres pessetes al mes per parada. Dos anys més tard, el febrer de 1915, el *Ayuntamiento Constitucional de Barcelona*, interessat a millorar-ne l'activitat comercial, encarregà un projecte *para dar vida y animación*

al nuevo Mercado. Segons consta a l'expedient, la proposta consistia a aprofitar la cessió gratuïta d'uns terrenys per prolongar els carrers de *Canalejas*, *Santo Tomás*, *Mercado* y *San Medir de la barriada de Sans* en direcció a la Bordeta.

La transformació més significativa de Sants durant el segle XIX havia vingut de mans de la industrialització, mentre que els canvis urbanístics dels anys trenta del segle XX afavoririen el posicionament del nou mercat de Sants, el qual, per cert, mantindria la denominació d'Hort Nou, com a mínim fins al 1938, segons consta en diversos documents municipals.

L'Ajuntament decidí obrir una nova plaça al bell mig de Sants, amb la intenció de cobrir una petita part de la rasa del ferrocarril, entre Can Catà i el carrer de Galileu, i traslladar-hi l'estació, que aleshores estava mig amagada darrere de l'Espanya Industrial. Les obres culminaren el 1936 amb la inauguració de la nova estació, emplaçada en el nivell inferior, dins de la rasa que encara dividia el barri, però que havia permès guanyar un nou espai de relació ciutadana, la plaça de Sants, que també facilitava l'accés al mercat per a una part important del veïnat del barri.

Un cop acabada la Guerra Civil, el nom de la plaça es canviaria pel de Salvador Anglada, químic industrial mort el 1936, fundador del Centre Carlí de Sants i del Sindicat Lliure, a més de regidor ultradretà de l'Ajuntament de Barcelona. El 24 d'octubre de 1948, coincidint amb la celebració del centenari del primer ferrocarril, es va inaugurar una nova estació en superfície, amb entrada des de la cruïlla del carrer de Galileu amb el de Sant Antoni.

Mentrestant, entre el 1941 i el 1948 es van fer una sèrie de millores al mercat, a càrrec del Negociado de Mercados y Comercios del consistori barceloní. D'acord amb la urgència de la intervenció, i en funció del cost de l'obra, es feia l'adjudicació per

mitjà de la concurrència pública, o bé s'encarregava directament a una empresa del ram, un sistema denominat *por destajo directo*. D'aquesta manera, es van reparar portes i reixes, així com la coberta i el paviment de les peixateries, es van repintar els cancells, es van solucionar problemes de filtracions i es va millorar el sistema elèctric i l'enllumenat. Com a curiositat, el 1948 es va instal·lar una sirena amb quatre-cents metres d'abast, que s'havia d'utilitzar per anunciar l'inici i el final de les vendes.

En anys posteriors, es procedí a constants millores del mercat, sempre amb el propòsit d'adaptar les instal·lacions a les necessitats de la clientela. El 1950, per exemple, s'instal·laren vuit parades noves en el centre del mercat, destinades a productes que manca-

ven, com ara ous, conserves i llegums. Foren adjudicades en subhasta pública, amb preus que oscil·laren entre les quatre-cents i les cinc-cents pessetes.

Coincidint amb els seus primers cinquanta anys d'existència, la premsa no va estalviar lloances cap al mercat i els seus comerciants, com es pot comprovar en aquesta crònica de *La Vanguardia*, publicada el 5 de maig de 1963:

El mercado de Sans, además de cumplir su específica función distribuidora, se ha caracterizado siempre por su empeño generoso y humanitario, organizando campañas benéficas, para llevar consuelo y alivio a muchas personas necesitadas. En esta hora de evocaciones preté-


Exterior del mercat de l'Hort Nou de Sants, inaugurat el 20 d'abril de 1913. (AFB/FREDERIC BALLELL)

ritas, no podía faltar tampoco esta estimación de los concesionarios, que reafirman así su propósito de continuar una tradición heredada de sus mayores. Los pioneros de un mercado que festeja jubilosamente sus Bodas de Oro.

Dies més tard, el 14 de maig, es destacava el vincle d'aquest mercat amb la cultura:

Sans es cuidadoso de sus tradiciones y en él abundan los ciudadanos curiosos y esmerados que las conservan y airean con devoción. El mercado ha sido escenario de muchas de ellas. No en balde desde el origen de la historia, junto al mercado han estado las primeras asambleas cívicas, y las manifestaciones germinales del arte y de la literatura.


Trini Salazar, elegida Miss Sants el 21 de gener de 1933, amb les altres participants premiades. (AFB/Pérez de Rozas)

PÀGINA SEGÜENT: Parades exteriors del mercat de l'Hort Nou de Sants, cap al 1930. (AFB/JOSEP DOMINGUEZ)

Un reconeixement merescut, però sense evitar posar en qüestió el model de mercats públics:

Este aniversario nos enseña, por lo pronto, que el mercado de Sans tiene cincuenta años de edad y que los demás de la ciudad son poco más o menos de la misma quinta. Por excelente que fuera la construcción y amplias las concepciones de los proyectadores, sospechamos que en el día de hoy habrán quedado algo superadas y que muchos servicios y apetencias actuales estarán menos atendidos allí que en un edificio levantado en nuestro tiempo. Otros sí, creemos que estas bodas de oro deberían revitalizar un proyecto que ha sido ya elaborado en distintas ocasiones en la Casa de la Ciudad: el de edificar más plantas encima de los extensos y céntricos solares que ocupan los mercados municipales. Es seguro que el rendimiento de las mismas ayudaría a enjugar el gasto de la obra y que así aprovecharíamos mejor el suelo del casco urbano, tan frecuentemente derrochado mientras tenemos que ir a edificar en remotas zonas suburbanas. No sólo podrían construirse mercados más capaces y rentables, sino también aparcamientos, oficinas, viviendas y tantas más dependencias útiles en las plantas que añadir. Es verosímil que la idea pudiese contar con colaboraciones privadas, que se holgarían de movilizar y explotar los nuevos espacios con que se contaría. La iniciativa, lo repetimos, no es nuestra, sino de munícipes del pretérito. La marcha de los tiempos le ha prestado redoblada agudeza.

Per mirar de posar-se al dia, el 1965 fou aprovat un pressupost de gairebé dos milions i mig de pessetes —xifra molt considerable a l'època—, que el


1968 permetria la modernització de la cambra frigorífica, la substitució de les vuitanta-set parades exteriors per cabines metàl·liques i la construcció d'un local per a contenidors de residus, quinze magatzems i un nou muntacàrregues.

El temps, però, no passa en va. L'any 2007, el mercat tenia un futur incert, afectat de ple per les obres del tren de gran velocitat que el deixaren en un cul-de-sac. La situació dels comerciants era desespe-


Programa de la Festa Major de Sants de 1965, on s'anuncia l'envelat del mercat. (AMDS)

PÀGINA SEGÜENT: La parada de Valentina López i Villanueva cap als anys cinquanta. (FAMÍLIA LÓPEZ VILLANUEVA)

rada i s'accentuà el tancament de parades, iniciat ja anys enrere. La constant entrada de camions i maquinària d'obres s'efectuava pels carrers de Sant Jordi i de Sant Medir, que voregen el mercat, i obligava els paradistes exteriors a haver de retirar les peces de roba i altres objectes si no volien que es fessin malbé.

A tot això, calia afegir-hi els problemes derivats del canvi de costums dels consumidors, sense que el mercat hagués afrontat la necessària modernització. S'imposava, doncs, la remodelació integral del mercat de Sants, segons un projecte adjudicat a l'estudi d'arquitectura Pb2 Projecte, dirigit per Josep Llobet i Bach. El procés s'inicià a final de 2009 i s'executaria en tres fases, després de traslladar el mercat a un espai provisional a la rambla de Badal.

Durant les dues primeres fases, s'enderrocà l'interior del recinte i s'excavaren tres plantes inferiors. A més, s'introduí un nou sistema de climatització per aïllar tèrmicament el recinte i aconseguir la màxima eficiència energètica, reaprofitant les aigües freàtiques, que preveia un estalvi d'energia de fins a sis vegades respecte dels sistemes més tradicionals. En la tercera fase, es van fer les obres de construcció de les noves parades, a càrrec dels seus propietaris, i es procedí a la instal·lació d'un autoservei.

El mercat tornà a obrir el 14 de maig de 2014, completament renovat, amb tres mil metres quadrats d'oferta comercial, distribuïts entre les noves parades i l'àrea d'autoservei. Un conjunt modernitzat que conserva la seva estructura històrica, incloent-hi la figura de sant Bartomeu, patró del barri, emplaçat damunt de l'entrada principal.

Es dona la curiositat que el nou mercat no s'arribà a inaugurar. Els conflictes socials que es van produir al barri les setmanes prèvies a l'arrencada van desaconsellar que l'aleshores alcalde de la ciutat,


La parada de la família Galinsoga el 1915. (FAMÍLIA GALINSOGA)

Xavier Trias, inaugurés la reforma de manera oficial, tot i que els comerciants recorden que no va faltar a la cita el primer dia de la posada en funcionament.

La remodelació va fer recuperar els ànims dels venedors i les venedores, ja que a l'èxit comercial s'hi afegí a final de 2016 la concessió, per part de Mercats de Barcelona, del premi a la millor iniciativa col·lectiva, en reconeixement dels esforços realitzats.

Quedaven enrere anys d'obres i de penúries, durant els quals el col·lectiu del mercat no va abandonar mai la lluita per dinamitzar l'emblemàtic conjunt comercial. L'enorme esforç, juntament amb la fidelitat de la clientela, va servir per treure profit de la gran oportunitat que se'ls presentava, amb un ambiciós projecte de compromís social que permet mirar el futur amb optimisme.

N'és un exemple Eleuterio Galinsoga, que a un *Bon dia, Terio, com estem?*, sempre respon *Doncs ja ho veus, amb la botifarra a la mà*. Amb aquest entusiasme i bon humor s'expressa dia rere dia el Terio, memòria viva del mercat, propietari de la Cansaladeria Galinsoga. Els orígens d'aquest establiment es remunten al 1911, quan el seu avi va emigrar de la població murciana de La Unión, després d'abandonar l'ofici de miner. Va arribar amb la seva muller, membre d'una família de carnisers especialitzats en embotits, i es van instal·lar al carrer de Vilamarí, ben a prop de l'escorxador, on compraven la carn per elaborar a casa els embotits típics de l'horta murciana. Després els venien als obrers que estaven construint el Metropolitano Transversal, l'actual línia 1 del metro de Barcelona.

Els seus avis van obrir parada al mercat de la plaça d'Osca, un senzill mocador de fer farcells damunt del qual exposaven els embotits. Uns quants anys més tard van anar a viure al carrer de Canalejas i posteriorment, al de Sants. Llavors, el febrer de


Interior del remodelat mercat de Sants, l'any 2015. (IMMB/PAU FABREGAT)

1915, van traslladar-se al mercat de Sants, on l'avi Nicolás Galinsoga va comprar la parada número 29 per tan sols sis rals, és a dir, una pesseta amb cinquanta cèntims. La parada va passar dels avis al pare, Joan Galinsoga, i del pare al Terio i la seva germana Maria. Quan el Terio es va casar amb la Roser, l'any 1967, van obrir una botiga a l'avinguda de la Mare de Déu de Montserrat, per instal·lar-se novament el 1980 en una parada del mercat de Sants, en el mateix passadís on hi havia la dels pares. Sis anys després, es traslladà a la parada del costat, regentada aleshores per la seva germana Maria, i quan aquesta es va jubilar, després d'estar darrere del taulell des dels onze anys, van unificar les dues parades.

La Cansaladeria Galinsoga està especialitzada en botifarres d'elaboració pròpia, amb gust de poma o de bolets, a més de botifarrons de ceba i pinyons o llonganissa blanca i vermella, sense oblidar les de sal i pebre, amb farciment de porc ibèric, que elaboren d'acord amb mètodes tradicionals de la seva terra d'origen, amb espècies procedents de Múrcia. Una

tradició que ha transmès al seu fill Sergi, que actualment porta el negoci familiar en el nou mercat remodelat.

Hem qualificat en Terio de memòria viva i no és en va, perquè recorda el nom i la ubicació de pràcticament tots els comerciants del passat, com Valentina López, venedora de fruites i verdures, introductora dels bolets de temporada en el mercat, que era coneguda com *la mare del bomber*.

En Terio també ha presidit durant més de vint anys l'Associació de Comerciants, i no perd ocasió de transmetre una confiança, ja que conserva com una relíquia el llibre original del primer cens de titulars del mercat de Sants, que salvà in extremis d'anar a parar a la brossa. Això va permetre que Núria Feliu, santsenca de soca-rel, recuperés la història que vincula la seva família amb les parades de verdures, llegums i aviram del mercat, regentades per la seva besàvia Carolina, primer, pels seus avis després i finalment per la seva mare Conxita i una tieta.

Històries que només passen als mercats.