

La Misteriosa Llum

i l'arribada de l'aigua a Manresa

La Festa de la Llum commemora uns fets que encara avui tenen repercussió en la nostra vida diària i que diuen molt de la capacitat de treball i la valentia en la presa de decisions dels nostres avantpassats. L'Associació "La Misteriosa Llum" vol posar aquests fets a l'abast de tothom, d'una manera planera i amb l'ajuda d'imatges.

Agraïm a **Carles Jódar** i **Genis Sàez** la confecció i cessió d'aquest material
I a la **família Vilanova Leonart**, propietària de la imatge més coneguda d'aquesta festa, el permís per utilitzar-la

Fa molts i molts anys, al segle XIV, a la ciutat de Manresa,
hi va haver una gran sequera.
Feia molt de temps que no plovia i tothom tenia molta set.

Els manresans
demanaven solucions
als seus governants!

Tenien set! ...
i sense aigua, tot estava
molt brut i la gent es
posava malalta.

*"Manresans,
us dono permís per
construir la Sèquia"!*

Un dia, el Consell de la Ciutat va tenir una gran idea:
"Podríem portar aigua des de Balsareny fins a Manresa, fent un canal".
I van demanar permís al Rei Pere III, que no s'ho va pensar dues vegades ...

Qui us ha donat
permís per passar
per les meves
terres?
**“Jo no us deixo
passar!”.**

Els manresans van estar molt contents, tot i que sabien que hi havia molta feina a fer la sèquia.
Quan ja estaven a mig fer-la, el Bisbe de Vic, en Galceran Sacosta, es va enfadar molt , i va dir ...

© Genís Sáez i Carles Jódar

De res no va servir que els manresans li demanessin clemència.
El Bisbe va excomunicar a tots els ciutadans.

I diuen que llavors, una Misteriosa llum que provenia de Montserrat, va entrar directament pel rosetó de l'església del Carme i les portes es van obrir. El Bisbe es va adonar de l'error que havia comès i finalment va deixar que es construís la sèquia.

Gràcies a aquells manresans i a la Misteriosa Llum, la ciutat va créixer i encara avui podem obrir l'aixeta sense por que no surti aigua i mantenir un regadiu que ens dóna fruites i verdures.

