

ARENNIOS 8

Col·lectiu pel Museu Arxiu d'Arenys de Munt

Desembre de 2017. 2a Època

**Homenatge a la generació republicana
Guerra i repressió**

En aquest número:

Editorial

**Col·laboració dels Arxivers Sense Fronteres amb els documents del bisbe Pere Casaldàliga de la prelatu-
ra de Sao Fèlix do Araguaia -Mato Grosso (Bra-
sil).....Imma Moratalla**

***La Indústria de Guerra a Catalunya (1936-1939),
Josep Tarradellas..... Agustí Barrera***
El poble de les llumetes..... Agustí Barrera

**Miquel Santanach i Pujol(1908-1954) Un republi-
cà represaliat per defensar la legalitat democràti-
ca.....Elies Surroca i Campàs**
Memòries de Miquel Santanach i Pujol

Pare, m'ha tocat Melilla!.....Gustau Adzerias
**Sant Martí d'Arenys 1808-1814 (V). "Pactos secretos y
clandestinos".....Gustau Adzerias**

**Arenys de Munt 1786. El plet de Francesc Sans i Sala
contra Josep Regàs i altres (Segona part).....**
..... Francesc Forn i Salvà

**Homenatge a la generació republicana. Joaquim Co-
lomer i Vilar (1918-1997).....Magdalena Colomer**

**La història oblidada. Josep Bigorra i Colomer (1920-
1966).....Agustí Barrera**
Jornades d'homenatge a la generació republicana

*Foto portada: Base i fulminant d'una bala fabricada
l'any 1937.*

Equip de redacció

Gustau Adzerias
Gaspar Casals
Maria Castillo
Mercè Colomer
Roser Colomer
Francesc Forn
Eva Màrtir
Imma Moratalla
Elies Surroca
Montse Viader

Impressió: Printcolor. Santa Perpètua de Mogoda
Dipòsit legal: B-24.270-1986
ISSN: 1132-6999

Amb la col·laboració de l'I·l·m Ajuntament d'Arenys de
Munt

L'Equip de Redacció de l'Arennios no es fa necessària-
ment solidari amb els articles signats, els quals expres-
sen únicament l'opinió dels seus autors.

Homenatge a la generació republicana d'Arenys de Munt

Els anys 20 i 30 del segle passat s'anà conformant tota una generació de persones que s'enfrontaren a un règim corrupte i anticatalà com era el de la Restauració, el màxim representant del qual fou el rei Alfons XIII. Aquell fou un règim corrupte socialment, econòmicament i políticament. Al mateix temps es reprimia qualsevol manifestació de catalanitat arribant al punt culminant amb la dictadura de Primo de Rivera.

Aquella generació, amb esforç i patiment, aconseguí la instauració de la República amb els lemes de llibertat, catalanitat i dignitat. La proclamació de la Segona República Espanyola el 14 d'abril de 1931 suposà un fet autènticament revolucionari, ja que el que eren unes eleccions municipals portaren un canvi de règim.

La generació republicana d'Arenys de Munt es llençà a construir un món i un poble més just, més humà i més democràtic. Durant els anys republicans, Arenys de Munt experimentà canvis espectaculars: un dels primers Grups Escolars construïts per la República, la Biblioteca Pública municipal, un pla general d'urbanisme que contemplava la creació d'una xarxa de clavegueram (que no arribà fins al 1960), el cementiri civil, la carretera de Sobirans, l'abastament d'aigua municipal, la plaça mercat, les cases pels mestres..., moltes innovacions que quedaren aturades amb l'esclat de la guerra.

Aquells homes i dones republicans van patir una repressió violenta i immerescuda. Se'ls va castigar per la seva ideologia, pels seus ideals de llibertat i catalanitat. Moltíssims foren sotmesos a consells de guerra, alguns foren afusellats, altres anaren a la presó, alguns als batallons disciplinaris, a més molts reberen multes econòmiques desorbitades. Quan no se'ls va poder prendre la vida, se'ls intentà prendre la il·lusió i l'esperança.

Amb aquest homenatge els hem volgut recordar a tots. Hem volgut reivindicar-los i recordar el que van patir ells i les seves famílies i denunciar el que va fer un Estat repressor i venjatiu contra la societat catalana. Recordem-los perquè són el nostre referent i perquè els seus ideals són els nostres.

COL·LABORACIÓ D'ARXIVERS SENSE FRONTERES AMB ELS DOCUMENTS DEL BISBE PERE CASALDÀLIGA DE LA PRELATURA DE SAO FÈLIX DO ARAGUAIA – MATO GROSSO- (BRASIL)

El bisbe emèrit Pere Casaldàliga, nascut el 1928 a Balsareny, va estudiar al Seminari de Vic, va ser ordenat sacerdot l'any 1952 i es va unir a l'orde dels claretians. Va dur a terme la seva tasca de sacerdot a Sabadell, Barcelona, Barbastro i Madrid; des de l'any 1968 viu a Brasil, primer com a fundador d'una missió claretiana al Mato Grosso. L'any 1970 va ser nomenat administrador apostòlic de la prelatura i el 23 d'octubre de 1971 fou nomenat bisbe titular d'Altava i prelat emèrit de Sao Fèlix do Araguaia, on ha desenvolupat la major part de la seva activitat eclesiàstica. Ha estat un gran defensor de la Teologia de l'Alliberament i va fundar la Comissió Pastoral de la Terra, la seva denúncia pública dels grans terratinents, als que culpa de la misèria local, li ha comportat amenaces de mort en diverses ocasions, fins al punt que dos companys seus, el pare Josimo i el sacerdot Joao Bosco van ser assassinats. Aquest acostament a la teologia de l'alliberament, condemnada pel Vaticà li van comportar problemes amb l'arribada de Joan Pau II, ja que fins llavors havia comptat amb el suport de Pau VI, potser per aquest motiu consta aquest comentari en un article publicat al Diari de Girona "*Casaldàliga considera l'arribada de Francesc al Vaticà un alleujament*".

Casaldàliga ha estat bisbe de la prelatura de Sao Fèlix do Araguaia durant quaranta anys, quan va fer 75 anys se li va recordar des del Vaticà que, com tots els bisbes a l'arribar a aquesta edat, havia de presentar la seva dimissió. El religiós va decidir romandre a la diòcesi que havia presidit durant tants anys i va reclamar la participació de la comunitat en l'elecció del seu successor tot i que la Santa Seu li va recomanar abandonar el país. El 2 de febrer de 2005 va ser rellevat però continuà treballant amb els indígenes i els camperols.

Aquesta bonhomia en la seva forma de ser i d'exercir com a bisbe van fer que l'edifici de la Prelatura (Bisbat) fos construït pels indígenes, de la mateixa manera que l'altar (com es pot veure en una de les fotografies) recrea activitats realitzades en el dia a dia de la gent del poble molt allunyat dels altars clàssics, així mateix la casa del bisbe és lloc de reunió i aixopluc de tothom que ho necessiti.

A part de ser religiós, és escriptor i poeta. El 1997 va rebre el premi per la Pau de l'Associació de les Nacions Unides a Espanya, i el març del 2006 va ser el primer català distingit amb el Premi Internacional Catalunya, per la "*seva meritòria tasca entre les més desvalguts, en especial els indígenes i camperols sense terra, amb els quals ha col·laborat en la transformació del Mato Grosso brasiler*" i, així mateix cal recordar que l'any 1989 va ser proposat com a Premi Nobel de la Pau.

ya, per la "*seva meritòria tasca entre les més desvalguts, en especial els indígenes i camperols sense terra, amb els quals ha col·laborat en la transformació del Mato Grosso brasiler*" i, així mateix cal recordar que l'any 1989 va ser proposat com a Premi Nobel de la Pau.

L'any 2001 l'Organització no Governamental, Arxi-

vers sense Fronteres, va iniciar el projecte de microfilmació i digitalització de la documentació produïda en la Diòcesi de Sao Fèlix do Araguaia, tant la documentació referida a la cúria eclesiàstica com la documentació personal de Pere Casaldàliga. S'ha sistematitzat el mètode de la documentació i s'han descrit en una base de dades els expedients i els documents d'aquests fons. Entre els documents que conformen aquest fons documental en sobresurt la correspondència que Pere Casaldàliga va mantenir amb algunes personalitats d'Amèrica Llatina, la relació amb el Vaticà i la Nunciatura, la seva relació amb diverses entitats compromeses amb la lluita dels més desvalguts com són el Movimento Dos Trabalhadores Rurais Sem Terra (MST), la Comissió Pastoral do Terra (CPT) i el Conselho Indigenista Missionário (CIMI), dels quals el bisbe en fou membre fundador i que avui dia són importants referents com a moviments socials i defensors dels drets dels més desvalguts.

També s'han digitalitzat i microfilmats els documents d'aquest fons per tal d'assegurar-ne la seva preservació i alhora facilitar la consulta de la documentació als interessats. En total s'han digitalitzat 208.268 imatges. També s'ha tractat la documentació gràfica i sonora, com fotografies i diapositives realitzades al llarg dels més de 35 anys que Pere Casaldàliga ha estat al front de la Prelatura, i així mateix les gravacions dels discursos, xerrades i altres intervencions del Bisbe.

Aquest projecte s'ha pogut dur a terme gràcies a l'esforç de moltes persones que van col·laborar desinteressadament amb Arxivers sense Fronteres, en especial vull destacar el paper que hi ha fet sor Irene, que s'ha dedicat al treball quotidià i dur les gestions administratives de Pere Casaldàliga i va estar en tot moment al costat de les dues cooperants d'AsF que van dur el projecte. També cal ressaltar el suport i la col·laboració dels germans agustins de Sao Paulo i del Monestir de l'Escorial i el suport econòmic de diverses institucions com ara el Departament de Presidència (Secretaria de Relacions Exteriors) de la Generalitat de Catalunya que va assumir el cost econòmic de la digitalització i microfilmació.

En els nostres dies ja és una realitat. La documentació d'aquest il·lustre català, establert al mig de la selva amazònica del Brasil, i que ha lluitat al costat dels desfavorits fent sentir la seva veu per tot el continent Llatinoamericà, es pot consultar a diverses institucions del Brasil i a Catalunya a l'Arxiu Nacional de Catalunya on disposen d'una còpia microfilmada i una altra de digitalitzada de tot el fons documental i que en l'actualitat ja forma part de la memòria històrica del nostre país.

Una frase cèlebre de Pere Casaldàliga: *"L'Església és part de la meua vida i si la punxo una miqueta és perquè avanci una mica més ràpid. Si no fem la revolució els de dintre, qui la farà?"* en sembla molt adequada en aquests moments les revolucions les han d'iniciar les persones implicades en qualsevol procés i que sentin la necessitat de canviar les coses.

Imma Moratalla i Valls

La Indústria de Guerra a Catalunya (1936-1939). L'obra de la Comissió, creada per la Generalitat, i el seu report d'actuació.

Josep Tarradellas

El llibre té un total de 202 pàgines i 230 fotografies inèdites. El text està basat en un informe de 118 pàgines L'obra de la Comissió de la Indústria de la Guerra elaborat l'octubre de 1938 i signat pel president de la CIG Josep Tarradellas i Joan, aquest informe recull un Report d'actuació de 70 pàgines redactat l'1 d'octubre de 1937. Aquests reports i les 230 fotografies que acompanyen el text estan dipositades a l'Arxiu Montserrat Tarradellas i Macià de l'Arxiu de Poblet i corresponen al fons que J.Tarradellas pogué salvar quan s'exilià

La Comissió de la Indústria de la Guerra (CIG) fou creada el 7 d'agost de 1936, apareix al Butlletí Oficial de la Generalitat de Catalunya BOGC núm. 225, el 12 d'agost de 1936, a la pàg.1.025, el decret de la seva creació és signat pel President de la Generalitat Ll. Companys i el Conseller d'Economia i Serveis Públics Josep Tarradellas. Depenia de la Presidència del Consell de la Generalitat, la seva funció era la de coordinar totes les activitats de la fabricació d'armament i explosius, per tal de poder fer front a les necessitats de la guerra. Es procedí a una reconversió industrial, per tal de crear una indústria bèl·lica que abastís el front d'Aragó i d'altres fronts de la Península. Això obligà a un triple esforç, de finançament, de subministrament de primeres matèries i de reconversió, tallers de fabricació de material descriptori, petit material elèctric, bicicletes, caps i tubs de llautó per a la perfumeria, s'adaptaren de forma accelerada a les necessitats de la guerra i fabriquen cartutxos per al fusell Màuser. De la CIG en passen a dependre, per un decret del Govern Català, fàbriques, laboratoris d'experimentació i manufactura d'explosius i armament, que havien estat confiscats o intervinguts pel Govern de la Generalitat, entre d'altres esmentem: La Maquinista Terrestre i Marítima, Societat Electroquímica de Flix, Productes Pirelli, La Hispano Suïssa, SA.Cros, etc

Aquesta indústria de guerra estava formada per uns 500 tallers i fàbriques, quinze eren propietat del Govern Català, la resta eren indústries col·lectivitzades i després militaritzades. Un total d'uns 50.000 obrers treballaven de forma directa en les esmentades fàbriques i uns 30.000 en indústries auxiliars de les primeres, podem dir que de 80.000 a 90.000

obers treballaren en la indústria de guerra catalana. Pocs dies després de la creació de la CIG membres del Govern Català visitaven els tallers Elizalde, on es produïen motors d'aviació i municions. El 28 d'agost de 1936 s'obtenia la primera trilita fabricada a Catalunya, l'endemà una corrua de cotxes blindats construïts als tallers catalans desfilaven per la Plaça de la República

En el report es detalla la producció anual dels distints pertrets de guerra, armes, explosius trilita, tetralita, àcid pícric, trinitronaftalina, pólvora i elements auxiliars camions cisterna, tractors per al transport dels canons, etc. El Laboratori de Química Orgànica de l'Escola d'Enginyers Industrials de Barcelona, obté el tetraetil de plom, additiu necessari per a la benzina dels motors d'aviació, alhora que treballa en la fabricació de gasos de guerra i de caretes antigàs. La indústria siderometal·lúrgica fabricà fusells Màuser i vehicles blindats a la Fàbrica número 14 (Les Escoles Professionals dels Salesians a Sarrià). La pistola metraladora (subfusell) Fontbernat, es fabricava a Olot a la fàbrica número 15, i la pistola Ascaso a la fàbrica número 290 a Terrassa se'n fabricaren unes 5.000 unitats.

Al final del report unes gràfiques ens indiquen la producció de granades d'artilleria, de bombes de mà, de morter, d'aviació, durant el 1937. L'edició d'aquest llibre coincidí amb la producció del documental de TV3 *Del pintallavis a la bala (La indústria de guerra a Catalunya)*. Montserrat Besses és la directora del documental i l'arenyenc Marc Sansa realitzador de la música original. El documental model de periodisme d'investigació, pedagògic, rigorós i entenedor és important perquè ha recuperat molts testimonis d'història oral dels treballadors de les fàbriques després de setanta anys, perquè ha refet la memòria abandonada, la reproducció amb maquetes que es fa de les fàbriques permet una millor comprensió de l'estructura de les indústries. Aquest documental contribueix al coneixement d'un aspecte del període de la guerra fins ara desconegut, la creació d'una indústria bèl·lica en mesos, aprofitant la infraestructura industrial existent, i la voluntat de lluita del poble treballador català.

Agustí Barrera

El poble de les llumetes

Encara no havien tocat les cinc de la matinada, des del balcó de casa es podien albirar els rectangles de llum de les finestres dels veïns que havien matinat, els altres dies això no passava, però estem parlant del primer diumenge d'octubre.

Al sortir al carrer, la fresqueta de la tardor, sort del jersey, sota els llums del carrer una mena d'ombres espectrals que amb pas viu s'adreçaven al centre del poble, a la Casa de la Vila, allí s'havien concentrat uns 200 veïns. Converses sobre la situació política, fer noves amistats, reveure aquell amic de qui havíem perdut el rastre, més converses per fer temps.

A les 9 h constitució de les meses electorals, emoció i aplaudiments quan treuen les urnes del seu amagatall, ja tenim la nostra arma de combat, l'urna com a expressió de la voluntat popular. Problemes amb la xarxa informàtica, nerviosisme, un tècnic resol l'entrebanc, es vota de forma lenta però ordenada i seguida.

Alarma, la Guardia Civil és a Sant Vicenç de Montalt, sembla que després aniran cap a Arenys de Mar, i després pujaran per la carretera, enmig dels nervis ens preparem per a la batalla de defensar les urnes i la nostra dignitat com a poble. Falsa alarma, amb un bon criteri de tàctica militar, se situa un tractor davant la porta de l'Ajuntament per dificultar l'entrada dels segrestadors d'urnes, ens adonem que també entorpeix l'entrada dels votants que amb paciència patriòtica volen exercir el seu dret a l'autodeterminació, entès com diu la definició del Diccionari de la Llengua Catalana de l'IEC: Acció d'una col·lectivitat humana, dins un marc territorial de decidir lliurement el seu destí polític, especialment de constituir -se en entitat estatal autònoma o independent.

Cap a les 11h del matí, davant l'Ajuntament, unes 300 persones cantaven els Segadors, que ha esdevingut el nostre himne de combat, recordem aquell fragment, endarrere aquesta gent tan ufana i tan superba. Mentre es canta el nostre himne nacional, un arbre de braços alçats alguns amb els quatre dits junts, d'altres amb el puny clos.

Els eslògans més sentits foren els recuperats dels anys 1970-1980, el " Fora les forces d'ocupació" "No volem ser una regió d'Espanya" "Sempre més

els carrers seran nostres", i "l'Estaca" homenatge als lluitadors del període franquista i autonomista, com a exemple d'orgull local, el crit Arenys de Munt, Arenys de Munt, on segons expliquen les cròniques va començar tot aquell 13 de setembre de 2009, aquell impuls vital, aquesta revolta alliberadora que ens mena cap a la República catalana, a la recuperació de la nostra personalitat nacional.

Els observadors internacionals que havien vingut d'Escòcia, del Quebec, d'Euskal Herria, han donat per bo el procés de les votacions i el recompte de vots, malgrat la distorsió que han provocat agressions policials. El que no ha passat en 40 anys d'Autonomia ha passat aquests darrers 4 mesos, s'ha accelerat el temps històric, s'han clarificat posicions polítiques, s'han identificat els amics i els enemics, i ha quedat clar per a nosaltres que el Parlament català i el Govern de la Generalitat són els nostres subjectes de decisió política. Som un poble mobilitzat, fidel a les seves institucions, la seva història i la seva identitat nacional, malgrat tots els entrebancs, al final, la força del poble s'acabarà imposant. Cal anar treballant en el debat sobre el Procés Constituent, per tal de configurar la nova República catalana que, com deia el President Francesc Macià, la volem, Una Catalunya lliure, socialment justa, econòmicament pròspera i espiritualment gloriosa.

Volem aportar la paraula del nostre poeta local, Domènec Perramon (1906- 1976), amb un fragment de poema que pensem que s'escau als moments que estem vivint. El poema no porta data ni el lloc on fou escrit.

HIMNE DELS CATALANS

*Tenim la sang per abrindar la vida,
Tenim l'amor per posar foc al cant
I el foc d'amor d'aquella veu que ens crida
Perquè lluitem per la Pàtria gran.
Els catalans sentim la primavera
eternament encesa dins del pit
amb el florir roent de la bandera
el drap barrat que l'odi ha perseguit.
Si aquest camí algú el sembrés d'espines
per esquinçar el peu de tants germans,
sobre el traïdor, com ones gegantines,
avançarà l'allau dels catalans.*

Agustí Barrera.

MIQUEL SANTANACH I PUJOL (1908-1954)

Un republicà represaliat per defensar la legalitat democràtica

Elies Surroca i Campàs

La guerra civil va provocar molts morts entre la població d'Arenys de Munt, però, també una gran quantitat de represaliats que hagueren de passar per camps de concentració, batallons disciplinaris de treballadors i condemnats a penes de presó per haver tingut algun càrrec polític en l'administració republicana o senzillament per haver lluitat en el bàndol perdedor. En Miquel Santanach va passar, precisament per aquest calvari que va representar estar ingressat en una presó com a pres polític, i sense haver comès cap delictes. Algunes d'aquestes vivències i situacions injustes les va explicar ell mateix en un document – que la seva filla Encarna molt amablement ens ha facilitat. Però, abans coneguem una mica el perfil personal d'en Miquel.

En Miquel Santanach i Pujol (*“EL Xato”*), va néixer a Barcelona el 1908 i era fill d'en Joaquim Santanach (tintorer de professió) i de la Josefa Pujol. Els avis procedien de Lleida i de Bellver de Cinca. En Miquel es va casar amb la Tomasa Carceller l'any 1931 i van anar a viure a Arenys de Munt, dedicant-se a diverses activitats, però principalment com ajudant de conductor de l'empresa de transports d'en Lluís Muns. Tingueren quatre fills (Josefa, Salvador, Pilar i la petita l'Encarna). Era de la lleva del 31 i li va tocar fer el servei militar a l'Àfrica (*“Grupo de Regulares n.4 de Larache”*) i ja des d'aquella època estava molt implicat en la política i en la defensa dels valors democràtics. Per això, quan esclatà el conflicte que motivà els fets del 6 d'octubre de 1934 es posà al costat de l'Ajuntament republicà, fet que li costà passar uns mesos tancat al vaixell-presó Uruguai, al costat del President Lluís Companys.

Així que va començar la guerra civil, a causa de l'aixecament feixista, s'allistà voluntari a la columna Malatesta lluitant a diferents fronts. Al cap d'un temps tornà a Arenys de Munt per posar-se al servei del Comitè Local i de l'Ajuntament. Després de l'entrada dels feixistes a Arenys de Munt fou detingut el 22 de juny de 1939, torturat i maltractat de paraula i obra, pels caps de la Falange Local i més tard conduït al Jutjat Militar d'Arenys de Mar. Després de prestar declaració, fou posat en llibertat provisional. El 24 de novembre d'aquell mateix any, fou jutjat i condemnat a 12 anys i un dia, pel delictes de *Rebelión Militar*. Fou tancat a la presó cel·lular Model de Barcelona i poc temps després enviat a la presó de Vic per fer desenrunaments a Manlleu i Torelló en unes condicions de treball totalment indignes. Més tard la Comissió Provincial de Examen de Penas de Barcelona li rebaixà la sentència a 6 anys de *Reclusión Menor*.

Després de passar per situacions de molta penúria i maltractaments, que debilitaren molt la seva salut, obtingué la llibertat (amb presó atenuada) el 15 de maig de 1941 i la condicional el 20 de juliol de 1941. El març de 1943 torna a ingressar a la presó d'Arenys de Mar acusat de *“Resistència i Desacatament”*. Situació, provocada pel seu enfrontament constant amb els capitostes falangistes que no aconseguien doblegar-lo als postulats de règim. Tres mesos més tard, el traslladen de nou a la Model de Barcelona. El mes de setembre el deixen en llibertat vigilada i fins al mes de maig no obté la llibertat definitiva. Però, aquí no va acabar tot. El mes d'agost de 1948 torna a ingressar a la Model per complir dos arrestos de 30 dies (per les mateixes causes d'enfrontament amb els dirigents locals). El mes de novembre obté la llibertat vigilada i a partir d'aquestes dates ja no torna a entrar a la presó. De totes maneres, tot i estar en llibertat, tingué moltes dificultats per trobar feina, a causa del boicot dels franquistes i de la seva precària salut que li provocà la mort quan encara era força jove. El certificat de llibertat definitiva li arribà l'any 1951, tres anys abans de la seva mort. En l'escrit al qual hem fet menció anteriorment, i que ell va redactar mentre es trobava privat de llibertat i que transcrivim literalment a continuació, podem fer-nos una idea més exacta del calvari que va patir en Miquel Santanach per haver-se mantingut ferm en les seves conviccions democràtiques i republicanes. Mentre estava a la presó va enviar cartes molt sentides a la família. Fixem-nos, però en aquestes paraules seves del seu escrit del dia 9 d'abril de 1944 i que reflecteixen el seu estat d'ànim:

“Apenas abro los ojos, siento el triste sonido
del crujido de las llaves i cerrojos.....
Empiezo mi celda a limpiar i siento en el muro
el cantar entristecido del centinela “ Alerta...Alerta está”.

Memòries de Miquel Santanach i Pujol (1939-1949)

“El 25 de Diciembre (1941) tengo que vender mis zapatos para poder comprar las patatas de racionamiento”.

1.

“Día 26 de Enero 1939 (1). Salgo de mi casa para trabajar en el Sindicato Único de Trabajadores y me encuentro a Soler de las sierras en el rial, junto a la Riera y me dice: “¿Ya has visto el Sindicato cómo está?”. “No”, le contesto. “Pues ya verás lo que hay”. Me fui corriendo y encontré a un grupo de la Colectividad Agrícola, repartiéndose todo lo que allí había. Y les digo: “¿Qué pasa?”. Y me contestan: “Todo se ha terminado ya”. Y uno me dice después: “Toma esto lo han dejado para ti, un sobre con 420 pts., que es del Transporte”. Después les dije: “No tenéis vergüenza. Aquí repartiéndose el dinero y dejáis todo lo demás por hacer”. Pido uno de todos ellos y viene Nansa, y quemo todo lo que pertenecía quemar. Y entonces bajo al garage y no encuentro ningún chisme, ni camión y la lata de 20 litros de gasolina que tenía preparada, también desapareció, cosa que la noche anterior habíamos acordado que si había algo anormal, me avisarían para marchar. Pero, enfín, quedé en el arroyo como hijo soy.

Salgo del Sindicato rabioso para mi hogar y en la Riera, frente a la Plaza, encuentro Miquel Valls. Y me dice: “¿Qué haces tu por aquí?”. Y le contesto: “No sé si marcharme o quedarme”. Y me dice: “Yo, a tu puesto marcharía, y otro día será otro día”. No estando seguro aún de la situación, voy a Can Genís y le digo qué haría él

2.

contestándome las mismas palabras que Valls. Entonces marcho a encontrar a mi compañera y le entrego las 420 pts. del Transporte. Y me dice: “¿Qué tienes que estás amarillo?”. “Nada”, le digo, “pero prepárame ropa que esta noche marcho a reunirme a donde encuentre el CRIM (2)”. Y mientras tanto, vuelvo al Sindicato y ya no hay nadie, pero sí lo que buscaba: una bicicleta de un compañero de SIA, de Granollers. Y en confianza la entrego a Reclons, pintor, para que la guardase. Después fui al panadero que me vendiera un pan. De aquí a Can Genís y me dicen: “¿Cuándo marchas?”. “Esta noche”, les digo. “Pues antes de marchar ven que cenarás”. Después encontré a Valls otra vez y me dice: “Toma 200 pts. para lo que te pueda ocurrir por el camino”. Las cogí.

Conmigo venía el malogrado compañero Antonio Castañé y fuimos por la noche a cenar, ambos

Castañé y yo. Y de allí subimos en un camión del ejército, que estaban cenando a Can Genís, saliendo a la 1 de la madrugada del día 27, y llegando a Gerona a las 4 de la mañana. Buscamos al CRIM y nos dicen que ayer salieron para Figueras. Pues en vista de que no estaban, nos pusimos a comer un poco y después en marcha para Figueras a pie. Cerca del mediodía vimos una casa y preguntamos si tenían algo para vender. Y la única respuesta nos dice: “Allí en aquel pueblo, que es Freser, hay

En Miquel Santanach l'any 1931, mentre realitzava el servei militar al Grup de Regulars número 4 de Larache

3.

una perola de farinetas para todo aquel que tenga ganas de comer”. Y allí que fuimos a comer. Continuamos y antes fuimos a comprar varias cosas como pan, butifarra y huevos, que lo comimos antes de llegar a Figueras, Castañé, yo y otro que se agregó por el camino diciéndonos que era compañero de Barce-

lona. Llegamos a Figueras y vamos al CRIM. A mi me listan para revisión, lo cual presto servicio auxiliar. A Castañé le dan un pase para Francia, pero él quiere estar conmigo, y aprovecho esta ocasión porque él puede salir del pueblo y de esta forma comprar algo para comer los dos. Al cabo de un día de estar en el CRIM, llega Lázaro con un cordero, con varios compañeros. Pero al día siguiente salen del CRIM, y no sé adónde los destinan. Y por la tarde, veo a dos compañeros dentro del CRIM, un tal Sarret de Sans, y me dice por la noche: *“Tú que llevas arma, mira de dejarnos ir a la Organización que tenemos un encargo para la local de Figueras”*. Y por la noche los saqué y los acompañé hasta sitio por si encontraban la ronda de control. Los dejé en la local y me fui al CRIM solo.

Al día siguiente nos bombardean el CRIM y salimos a la desbandada. Fuimos a parar en una casa de pagés. Allí queríamos cenar y aquella mujer nos dio un puchero de farinetas, y con cañas lo hicimos. Dormimos en el pajar y por la mañana le compramos 3 conejos y seguimos para Francia. Llegamos en Perelada y allí compramos pan y nos encontramos otra

4. vez al de Barcelona y nos dice: *“¿Tenéis algo para comer?”*. “Sí”, le digo, *“mira, tenemos 3 conejos, ya que estás tu, habrá uno para cada uno, pero primero tenemos que buscar pan”*. “Bueno, y ¿cómo haremos los conejos?”. “Pues asados”, les digo. Y entonces Castañé se quedó a guardar y yo fui por el pan, el de Barcelona a por leña. Una vez dentro del pueblo de Perelada, encuentro un horno que cargaban pan para la escolta de Azaña. Y les digo: *“¿Tenéis un par de chuscos para venderme?”*. “No”, me contestan. *“¿A qué horno puedo comprar?”*. “Allí abajo encontrarás uno, pero es de Intendencia”. “Bueno, probaré”. Entro y me sale un teniente y le digo si me vendería, y me dice: *“¿Sabes hacer pan?”*. “Sí”, le contesto. *“Pues ya te puedes quedar ahora mismo”*. “Sí, pues tendré que avisar primero a mis compañeros”. *“Que se queden ellos también, así te ayudarán”*. Los voy a buscar y aceptan. Nos toman los nombres y ya somos panaderos de Intendencia General. Por la noche nos traen el suministro que contiene 2 latas de salmón, 2 de judías con carne y 2 de jamón dulce. Comimos como hombres. Al día siguiente, 29 de Enero 1939, busco al teniente para decirle adónde tengo que ir a buscar la harina y me da un vale para 5 sacas. De estas tengo que dejar 2 para el

5. horno de Azaña. Hacemos el pan para todas las tropas de Perelada. Al mediodía, viene artillería a buscar

sus raciones bajo vale. Después Transportes, Carabineros, y estos nos dicen qué esperamos a marchar que ya está Gerona ocupada y vienen para aquí. Con esto llegan camiones con gente pidiendo pan. Les doy un chusco para cada uno y ellos nos dan tabaco. Por la noche hacemos los conejos al horno y mientras los estoy arreglando, mis compañeros llegan con una garrafa de vino, un quilo de costillas y unos 30 huevo. Y les digo de dónde sacaron todo aquello y me dicen: *“Hemos hecho intercambio”*. *“Esto no se puede hacer”*, les digo. Y entonces me dicen: *“El teniente nos ha abandonada. Ha salido con su coche para la frontera”*. *“Bueno pues nosotros marcharemos mañana”*. Por la mañana saqué el pan del horno y les dije: *“Mientras voy a encontrar al alcalde para que me deje 2 carros con las caballerías y los carreros para volver ellos con los carros, si viene alguien a buscar pan, entregar 1 chusco por persona”*. Cosa que hicieron. Me presento, cargamos los utensilios para trabajar, más 3 sacas de harina que encontré al horno de Azaña, 2 de Intendencia y 1 de nosotros, porque dejé 1 saca al panadero que teníamos requisado el horno.

Vamos por el camino y encontramos en Arbós a la brigada de Líster. No preguntan nada. Cerca de Espolla encuentro a un sargento de la Escuela Militar, amigo mio. Y me dice adónde vamos. “No lo sé”, le digo. *“Pues mira, ahora vendrás a ver*

6. *al capitán porque ayer se marcharon por la noche los panaderos nuestros y, si tu quieres, desde ahora lo serás tu”*. *“¿Qué hacemos compañeros?”*, les digo. “Bueno, nos quedamos”, me contestan. Nos acompañan al horno y a hacer pan para la Escuela Militar. A media noche, cuando tenía la hornada dentro del horno, se presenta un teniente y cuatro soldados de Líster para que abandonáramos el horno y pregunto bajo qué orden, y me dice que la suya. Voy a ver al capitán y ya no estaba en Espolla. Quito el pan del horno, lo ponemos en sacas y voy a encontrar al comandante de la SRC; le explico lo que pasa y nos alista como panaderos de su comandancia. Nos equipan, cargamos el pan en camiones y me dice: *“A las 3 de la tarde mira de tener todo lo vuestro, que marcharemos”*. Así cumplí la orden. Cargué la harina que teníamos y marchamos sin saber adónde.

Después de correr bastantes kilómetros, nos paramos en el campo internacional, que llaman, antes de llegar a Portús. Allí cogí una sartén llena de aceite y a hacer buñuelos, ya que no se podía hacer otra cosa. Al mediodía comimos rancho en frío, muy bueno por cierto y por la tarde nos suministran tabaco. Después el co-

mandante me llama y me dice: “*De aquí a un rato, que ya te avisaré, lo quemas todo, y para la frontera a pie*”.

Una vez dentro de Francia, antes de llegar a le Bolou, nos

Miquel Santanach l'any 1936, vestit com a milicià de la CNT

7.
reúne a todos. “*Hemos perdido la Revolución*”, nos dice, “*y ahora cada uno se espabile para él*”. Nos marchamos juntos hasta la Bolou y nos dice que nos formemos otra vez aquí y nos pregunta, mejor dicho, se dirige a todos y nos dice: “*El que no esté manchado de sangre y quiera volver a España, lo puede hacer, que no pasará nada*”. Pero mis compañeros y yo nos miramos y digo: “*Yo me quedo*”. “*Yo también*”. “*Y yo también*”, me dice el agregado de Barcelona. Nos metimos en un bosque que había cerca y frente al sanatorio de le Bolou y pasamos la noche al lado de una hoguera que

hicimos. Al día siguiente llega un camión con pan y nos dan un cuarto de quilo por persona y nada más. Yo tenía unos zapatos de la SRC y los vendí a un gendarme por 50 francos. Dije: “*Ya tenemos dinero, vamos al pueblo a comprar alguna cosa*”. Pero al llegar a un puente colgante, hay una garita de gendarmes y nos hacen recular. “*¿Cómo lo haremos ahora?, mira tu Castañé eres el más delgado de todos nosotros; con aquella piedra encarnada y con la cura individual que tenemos, te tiznaré la cara y la frente y entre este y yo, te llevaremos en hombros y así probaremos de pasar y burlar a estos tiparracos*”. Y así lo hicimos, y así burlamos a los gendarmes del puente.

Al cabo de una semana, Castañé me dice, y el de Barcelona también: “*Mira Santanach, nos sabe mal de decirte que habíamos pensado de marchar a España*”

8.

otra vez, ya que tanto tu como nosotros no tenemos otro delito de haber luchado por el ideal”. Contesto: “*Por mi, me quedaría aquí, pero como tengo mi compañera encinta y tres chicos pequeños, vendré con vosotros, ya que pienso también que a lo mejor detienen a mi compañera, por no estar yo, cosa que siempre lo sentiría*”.

Al día siguiente nos ajuntamos en una expedición que decían para España. Subimos al tren que nos tenía que llevar a Barcelona. Y nos engañaron por primera vez, que en vez de ir a Barcelona, bajamos en Hendaya por Irún. Y aquí nos registraron por si llevábamos algún arma. Nos dieron de comer y después nos llevaron a Santoña, ingresando al Instituto Manzanero, el día 16 de Febrero 1939, como prisioneros de guerra.

Yo entonces les dije: “*¿Qué os parece?*”. “*Tenías razón*”, me dijeron, “*y ahora a esperar que esto es solo el principio*”. Al cabo de un mes, Castañé se queja del pecho. Lo mira el médico de la calle y lo manda a un sanatorio, y ya no sé nada de él. Más tarde caigo enfermo yo con reuma. El más fuerte es el de Barcelona, que sale en libertad el día 12 de Abril, y yo el 28 con destino a Arenys de Munt, llegando el día 30 a las 9 y cuarto de la noche. Los primeros que encontré de cara fueron, Lluís Cadellans, y después subiendo a pie por la carretera, a Francisco Artigas, que cambió de camisa de socialista a falangista. A los

9.

cinco minutos justos de entrar en mi hogar, soy nuevamente detenido por el jefe de Falange, Joaquín Corbera y otros, en total seis. Sin preguntarme nada, soy encerrado en un cuarto con una bañera que está roto el tubo y todo el suelo está lleno de agua, con serrín mojado, excepto debajo del lavabo, que era un poco seco y era donde dormía, junto con Ruzafa, que estuvo un día conmigo. Al quedar solo, me llaman por la noche a declarar. A las preguntas niego a todas y al ser golpeado con una pistola, les digo que pregunten lo que yo he hecho, que si es verdad les diré que sí y si no, me negaré a contestar. Al no poder sacar nada conmigo, me vuelven al cuarto y mandan a buscar a Sebastián Abadal, sepulturero. Este dice que yo fui a buscarlo y le obligué, con pistola en mano, a dar sepultura a dos muertos que estaban descompuestos y, al mismo tiempo, quemados. Antes de decir todo esto, dijo: *“Ahora no me acuerdo bien quien eran, voy a casa que lo tengo anotado”*. Y lo que fue es a preguntar a Juan Parés, que según el pueblo hacía de canario en su casa, para salvar su responsabilidad, cosa que creo porque lo dejaron libre hasta que supieran la verdad o mentira, lo que deseaban. Vuelvo a ser interrogado por lo dicho del sepulturero, y lo niego por no ser verdad tal acusación. Me quieren hacer no sé qué. Pero esta noche, otra vez en el cuarto, no puedo pegar un ojo de

10.

tanto nerviosismo que tengo.

El día 15 de mayo no sé qué fiesta debían de celebrar

que nada más sentía desde el cuarto bañera, que tiros y más tiros. Hasta que oí una detonación muy fuerte debajo de mi ventana por una bomba de mano. Resultado de ello quedó todo a oscuras, calle y local. Y a las 4 de la madrugada siento que abren la puerta y me tiran la luz de una lot en la cara. Y les digo: *“¿Qué hay?”*. Nada me contestan, y estos fueron Caridad y Corbera. Y sentí que Caridad le decía: *“Esto tan cerca no se puede hacer, porque un día vos haréis mal vosotros mismos”*. Al día siguiente me sacan del cuarto bañera y me trasladan en la cárcel del pueblo. Aunque mal, estoy mejor, pero la humedad me repite el reuma y pido para que me dejen tomar un poco el sol que entra por la ventana de la calle. Y me contestan que ya lo tomaré en Collsacreu.

Al cabo de unos días por la noche, allí cerca las 12, viene Caridad, y me dice: *“Levántate y vamos”*. *“¿Para adónde, para arriba o para abajo?”*. Y me dice: *“No lo sé”*. *“Bueno”*, le digo, *“cojeré un poco de tabaco”*. Diciéndome entonces: *“No cal que lo cojas”*. Y la verdad, aunque era el día 23 de Junio, que es verano, cogí un temblor todo mi cuerpo, como si fuera lleno invierno, pues creí que había llegado el momento para mi. Y no fue así como pensaba. Me llevó a Falange a declarar, y una vez allí, subí adonde estaban todos reunidos. Y como siempre, me negué a decir nada de les demás compañeros

11.

y por este motivo me querían romper una si

“En memoria de un día feliz”, postal elaborada pel mateix Santanach

lla en la cabeza. Y en vista de que no me lo hacían, Fajardo dice: *“Demasiada consideración se le tiene a éste”*. Salgo otra vez para la cárcel. El día 24 de junio ingreso en la prisión de Arenys de Mar, hasta el día 10 de agosto del mismo año, día que me tomaron declaración. Lo cual me acusaba el juez militar Don Manuel Ferrer de las Navas, de quemar de iglesias, de haber matado, y de que había hecho entregar al Comité 40 mil pts. de un señor de derechas llamado Antonio Freixas Cot. Aquí yo le dije al señor juez, que era verdad, pero que estas pesetas pertenecían a la Colectividad del Transporte y bajo una reunión que tuvimos en el ayuntamiento, yo propuse que fueran distribuidas de la forma siguiente: una cantidad para el frente, otra para SIA, otra Socorro Rojo Internacional y otra para la caja de beneficencia del pueblo, cosa que, fue aprobado por todos. Incluso este señor fue nombrado de la comisión liquidadora, cargo que me lo confió a mi, ya que también yo fui nombrado de dicha comisión. Entonces me dejó el señor juez en libertad provisional, por haber desocupado (?) mi compañera, el día 31 de julio 1939, una niña. Creo que fue por esto o porque le dije sin tapujos todo lo mío en verdad. Y el día 24 de Noviembre 1939, me llaman al ayuntamiento para decirme que vaya al Palacio de Justicia, a las 10 de la mañana, que me tienen que celebrar el consejo de

12.

guerra. Quedo a 12 años y un día y paso a los calabozos del Palacio de Justicia hasta las 2 de la tarde, que viene la camioneta de asalto y nos conduce amarrados a los 30 que nos celebraron el consejo, para la Prisión Celular de Barcelona. Una vez allí, nos destinan a la celda 574 de la 6ª galería. Permanecí en ella hasta el día 3 de diciembre, pasando a la celda 86 del correccional 3. Estuve hasta el día 23 de Octubre que fui trasladado en la segunda galería celda 147, por motiva de ser nombrado para salir a trabajar en el desbordamiento del río Ter, de Manlleu, del año 1940. Se formó un Batallón de Penados y salimos 500 para Manlleu y 350 para Torelló, todos de 12 años y un día, y de 6 y un día. Nosotros, los 500, nos formaron por grupos de 30, o sea brigadas, y limpiamos, las calles y casas. Lo primero fue el cine Edison, por ser nuestra prisión y por cama el suelo limpio. Y así estuvimos hasta el día 27 de diciembre del mismo año, ingresando este día a la Prisión Celular de Barcelona, siendo destinado al correccional 3, celda 85.

El día 19 de Febrero de 1941, recibo una carta de mi compañera, que no sabe qué dar de comer a mis hijos por no tener nada, ni un jornal hacer. Se fue en casa

de mis padres por si querían ayudarla, los cuales se quedaron uno. Y me comunica el día 11 de Marzo, que ha sido otra vez llamada para hacerse el deshauccio, por imposición de la dueña. El día 25 de Abril me notifican que en la revisión de causa, he quedado a 6 años de prisión. El día 5 de Mayo de 1941, a las 10 de la

13.

noche salgo en libertad atenuada, teniendo que presentarme a la Guardia Civil y a las autoridades del pueblo. El día 6 hago la presentación y al día siguiente busco trabajo y, habiendo, no hay para mí. Primer obstáculo, el día 9 me dicen que tengo que ir a misa los domingos. El día 11, voy siendo la curiosidad. Y desde este día ya no vuelvo más, por ser injusto obligar a uno lo que no siente. El día 15 de Mayo encuentro trabajo por mediación del compañero Farràs, en San Andrés de Llavaneras, hasta el día 11 de Octubre, por haber salido de comisión para reclamar más sueldo para los demás compañeros. A la semana siguiente encuentro trabajo en Caldetas, y tengo que plegar por no poder aguantar el trabajo que se me hacía hacer. Entra la cosecha de las cerezas y trabajo algunos jornales para Joaquin Muns. Trabajo a gusto porque ayudo a un hombre que está solo por tener a su yerno Agell en la prisión. Después paso unos días sin trabajar hasta la siega del trigo, que hago un jornal a Can Pruna y otro jornal a Can Menut.

Hasta Septiembre sigo parado y al final Muns me llama para ayudarlo a cortar uva dos días. El 7 de Octubre me llama para que marche de mi hogar el alcalde José Missé, contestándole que primero me busque otro hogar bajo su responsabilidad o de lo contrario yo no marchaba. El día 13 de Noviembre de 1941, el alguacil me da 6 jornales para escatar las calles del pueblo, y la vigilia de la Fiesta Mayor, Falange me hace poner banderitas por los puntos más céntricos de la población. Mientras las estaba poniendo, viene el delegado del trabajo, Miguel Valls, diciéndome: *“Ya debes*

14.

estar contento de poner banderas de la FAI otra vez”. Y le contesto: *“Dame unas tijeras y verás qué pronto están colocadas”*. El mes de Diciembre trabajo 4 días en Torrentbò por el contratista Catarineu y el día 9 trabajo a cuenta de Miquel de la Casanova, a bosque de Can Montalt, 4 días más. El 25 de Diciembre tengo que vender mis zapatos para poder comprar las patatas de racionamiento. El día 8 de Febrero 1942, trabajo con Malivern de San Acisclo hasta el 15 de Marzo. Pido trabajo a Roca paleta y estoy 15 días a bosque

con Baldomero lampista y Estapé padre, y este da el chivatazo de que soy corto en el trabajo y soy despedido del bosque. Pero el día 4 de Mayo me dice Roca si quiero aprovechar algunos jornales de peón de albañil y estoy hasta el día 1 de Agosto, que soy nuevamente despedido por pegarle un guantazo a un chivato indecente en su despacho, sin pagarme la semana de despido ni nada. Pido ayuda al señor delegado del trabajo Luis Cucurull y me dice que no puedo hacer nada porque me tomé la justicia por mi mano.

El día 9 voy a a hacer carbonilla por mi cuenta a un bosque, y Baldomero y Papet de la Casanova, éste con escopeta, me hacen fuera del bosque. El día 10 de Agosto, como garantía de lo que había pasado con Roca, me mandan a la iglesia de Canet de Mar a trabajar 8 días, lo cual tuve que plegar de aburrido. Sigo sin trabajar hasta el día 14 de Diciembre que encuentro trabajo en la Tintorería Castillo de Arenys de Mar hasta el día 10 de Abril de 1943, que soy nuevamente detenido por el alcalde José Rossell, por haberme peleado, primero con un sinvergüenza y después, con él. Estando 4 días en la cárcel del pueblo y después conducido a la de Arenys de Mar hasta el día 25 de Junio

15.

ingresando este mismo día por la tarde en la Prisión Celular de Barcelona, destinándome en 3a galería, celda 227 por considerar delito común la pelea. Saliendo de esta causa en libertad el día 5 de Mayo de 1944.

Durante el resto del año trabajo por mi cuenta de recadero. Caigo enfermo y tengo que plegar por no tener dinero. El día 14 de Marzo de 1945 encuentro trabajo en la Tintorería Vinardell de Arenys de Mar, hasta el día 6 de Julio de 1946 que soy nuevamente detenido por haberme peleado con el chivato de Estapé, por el alcalde José Culubret. Soy desterrado por la Junta de Libertad Vigilada, firmada por el juez de paz del pueblo Salvador Corominas, para que marche a Tarrasa en tiempo indefinido. Busco trabajo y encuentro. Me hospedo en la fonda Progreso. Quedo sin faena, voy por las calles vagando y durmiendo por la estación. Voy a las autoridades locales de Tarrasa a hacer mi reclamación, como no tengo familia allí, y que me busquen un sitio para trabajar y hogar. Por mediación del policía López Amor, que es el presidente de la Junta de Libertad Vigilada de Tarrasa, me hace un comunicado para el delegado de trabajo, el cual me manda a la Tintorería Manufacturas Auxiliar a trabajar el día 12 de Octubre hasta el día 18 de Noviembre de 1947. El día 22 encuentro trabajo como fogonero en la Tèxtil

Clapés. Trabajo 15 días cuando se enteran que estoy allí como desterrado. Ahora habitaba en el bar Canaletas, hombre republicano, y me dice : *“No te apures, busca trabajo y ya me pagarás, tu come y duerme en casa que un día ya encontrarás trabajo.”* Pero ya hacía 3 semanas que estaba de esta forma, y la verdad no

16.

quise que este buen hombre se sacrificara más por mí. Entonces cogí el tren y vine a hablar con el alcalde José Culubret y le expliqué mi situación en Tarrasa. Y me dice: *“Por mí ya te puedes quedar pero tienes que ir a la Guardia Civil, a ver lo que te dicen”*. Contestación del cabo primera José Cruz, comandante del puesto: *“Si el alcalde quiere, por mí no tengo ningún inconveniente”*. Y de esta forma estoy otra vez con los míos. Busco trabajo y el día 8 de Enero de 1948, Roca paleta me da trabajo a hacer hoyos de un metro cuadrado a Can Pona, de San Acisclo.

Una vez terminado esto, trabajo en el pueblo con él hasta que el día 22 de Junio, me llaman para que vaya al mediodía al ayuntamiento, que tengo un encargo para mí. Y es que recibieron una comunicación diciendo que, sabiendo que se encuentra el penado Miguel Santanach Pujol en su domicilio particular, sito en calle Riera y Penya, 37, sírvase hacer la detención inmediata, para luego ser trasladado a la Prisión Celular de Barcelona. Una vez enterado me presento al cabo de la guardia civil y me dice que no tiene pareja para conducirme, y le digo : *“Que no me pase nada luego”*. *“Nada”*, me dice. Pero después subimos al ayuntamiento, con el secretario señor Molins, a ver el comunicado. Y una vez leído por el cabo, dice: *“Esto no es para mí, esto es para ustedes”*. Y el secretario le dice: *“Y ¿cómo lo haremos?”*. *“Mire haga un telefonema, diciendo que el penado fulano de tal se encuentra en prisión municipal, esperando orden de conducción”*. Y me dicen: *“Ahora usted siga en su puesto de trabajo hasta que llegue la orden”*. Pero cuando llegué en casa y les dije lo que había, entró un estado tan nervioso que

17.

todos se pusieron a llorar. Todo esto duró una semana porque no podía aguantar por más tiempo tan suplicio por mi familia y, al mismo tiempo, por mí. El día 28 por la noche le digo a mi compañera: *“Mira Tomasa, yo ya no puedo aguantar más de esta forma, siempre tan perseguido y tanta cárcel. ¿Qué te parece? Me voy a marchar para Francia”*. *“Tu mismo”*, me contesta. *“Pues vamos al cuartel a ver si ya ha venido la orden y, si no, mañana por la mañana, marchó”*. Fuimos

al cuartel y le dije al cabo: “¿Ha recibido usted la orden de conducción?”. “No”, me dice. “Pues ya no puedo aguantar más de esta forma, me marcho”. “No sea usted tonto, espere”. Pero yo ya tenía en la cabeza de huir.

Me marché para Francia el día 29 de Junio de 1948. Pero tuve la desgracia el día 1 de Julio de ser detenido por la Guardia Civil en Rabós, cerca de la frontera, y conducido a Figueras al cuartel, haciéndome un atestado riguroso y luego trasladado a la jefatura de policía. En el calabozo encuentro, entre españoles y extranjeros, unos 10. Al día siguiente por la mañana nos conducen para Gerona, maniatado solo a mi de los 10 que íbamos. A jefatura pasamos 2 días y por la noche nos llevan a los españoles a la prisión de Salt (Gerona), ingresando el día 3 hasta el 4 de Agosto, que somos trasladados a la jefatura de Barcelona. Allí paso hasta el día 10, en el calabozo nº 18, que soy conducido a la Prisión Celular de Barcelona, como preso gubernativo. Me destinan a la 5ª galería a 15 días incomunicado. Luego me traspasan a la primera galería, celda 76. Después hay cambio y paso a la 38. Y así 3 meses como gubernativo. El día 3 de Octubre me llaman

18.

en el patio para jueces, me toman declaración y paso a disposición de la Junta de Libertad Vigilada, hasta el día 2 de Febrero de 1949, que salgo en libertad a las 9 de la noche. El día 3 me presento a las autoridades del pueblo con el volante de la Junta de Libertad Vigilada Provincial. Me lo firman de conformidad en Arenys de Munt, y para casa. El día 4 viene el alguacil del juez con un comunicado de la Junta Provincial, que si no me traslado en 24 horas a mi destierro, seré nuevamente detenido. No firmo el tal mandato y voy a encontrar al juez del pueblo. Y le digo: “¿A donde quiere que vaya sin tener dinero, trabajo, ni hogar. Si quiere ya me puede llevar otra vez a la cárcel, que yo no marcho”. Entonces me dice: “Mañana yo voy a Barcelona y miraré si puedo arreglar esto”. Lo cual, que es el día 20 de Febrero, me llaman en el ayuntamiento, para decirme que quedo bajo custodia de la Junta de Libertad Vigilada del pueblo y puedo estar por definitiva en mi hogar de Arenys de Munt. A partir de este día busco trabajo y el día 16 de Junio de 1949 hasta el día 24 de Septiembre, trabajo en la empresa Andrés Morera de Llanvaneras. Al cabo de unos días el alguacil me dice que el único trabajo que hay es el de sepulturero. Lo acepto hasta el día 24 de diciembre de 1949. Estos trabajos los pagaba el pueblo y el ayuntamiento no tenía ningún compromiso de empleo, así que dejé de hacerlo porque el alcalde José Mas no quería pagar

me sino a mi mujer. Y entonces le dije que plegaba. Me dijo que si plegaba, cuando habría algún jornal a hacer que se lo daría a otro y no a mi, cosa que a...”

Homenatge als executats d'Arenys de Munt a causa de la repressió franquista

Agustí Barrera, Imma Moratalla i Elies Surroca en l'acte d'homenatge a les persones d'Arenys de Munt executades a causa de la repressió franquista, celebrat a Can Borrell el propassat 22 de juliol. Els noms dels nou executats quedaran com un reflex de la brutalitat de la repressió: Celestino Calpe, Vicente Carbó, Josep Colomer, Vicente Hernández, Joan Leonart, Roc Martí, Jaume Riera, Francisco Ruzafa i Manuel Sureda. DEP.

PARE M'HA TOCAT MELILLA !

Tot començà quan arribà a les meves mans dues postals amb la mateixa imatge, la d'una companyia de soldat ben col·locats en l'escalinata d'un edifici. La clàssica fotografia que acostumava a fer-se com a record de la *mili*. Al darrere de les postals en la part per posar text, en Vicenç Teis Majó escriu al seu pare Martí Teis. Els descendents d'en Vicenç, al facilitar-nos les postals, digueren que no sabien quin soldat era el seu avantpassat, i solament sabien que havia mort a Melilla l'any 1921, i preguntaven que més podíem esbrinar.

Aquesta circumstància esperonà la meva curiositat, mirant arxius, llibres i sobretot la col·laboració d'altres familiars, aportant documentació original, podem fer aquest article, que vol ser un petit homenatge a un xicot que en 21 anys l'obligaren a deixar família, amics, feina i potser una xicota, per fer una *mili* de tres anys a la colònia espanyola de Melilla, i recuperar així una mica de la nostra memòria històrica.

Vicenç Josep Prudenci Teis Majó neix el 14 de desembre de 1899, batejat a l'església de Sant Martí d'Arenys el 25 de desembre del mateix any. Fill de Martí Teis Fornaguera i de Maria Majó Banchs. Que sapiguem, era el més petit de quatre germans, en Josep, la Dolors i l'Antoni.

Ampliant la fotografia de les postals, estudiant el model d'uniforme i que en el coll de la guerrera apareix el número 42. Podem assegurar que servi en el regiment d'infanteria Ceriñola 42. Però abans d'explicar les circumstàncies de la seva mort, mirem la seva part més humana a través dels escrits que envià a la seva família.

De la seva etapa militar, tenim la primera notícia en una curiosa carta del 22 de febrer de 1921, dirigida al seu germà Antoni, per anunciar-l'hi que aquell dia surt de Terrassa per agafar el vaixell cap a Melilla, diem curiosa, perquè no està escrita per ell, sinó per Antoni Colomer Reculons, en mom seu. I aquest aprofita la mateixa carta perquè l'Antoni Teis comuniqui al germà i a la mare del "*hijo papa*" que amb ell "*hijo paunou*", surten cap a Canàries. Aquesta carta està escrita en castellà, que era obligatori i que estava controlat per la censura militar, aquest pot ser el motiu que en Vicenç, que no dominava gaire aquest idioma, es fes escriure la carta.

La segona notícia que tenim, són les postals datades el dia 4 d'abril. En elles deixant a part els records que dona a la seva família i a can Mora i a can Papeta, explica un parell de rumors que corren per la caserna, el clàssic *radio macuto*, diu textual

nejava una gran ofensiva cap Alhucemas (4) i renunciava a un gran nombre de soldats veterans, i es quedava amb reclutes com el nostre Vicenç.

La tercera i última notícia que tenim, datada del 18 de maig, explica que ha jurat bandera el dia anterior, el 17 i això li comportarà deixar la caserna l'endemà dia 19 cap a les posicions avançades, i diu "Tambien os digo que lo esperabamos con mucha alegria estar dados de alta de instruccion porque ya estamos cansados de acer paseos militares (marxes), en tres meses emos echos 7 paseos y todos muy largos y uno de los 7 paseos a sido de noche y bamos con todo el equipo cargados como burros y los pies, a todos nos hacen daño..."

Aquí perdem la pista d'en Vicenç, si realment sortí de la caserna del Ceriñola 42 el dia 19 de maig de 1921, i podria incorporar-se a algun dels destacaments que aquest regiment ocupava

ment "se dice que los soldados de 20 nomas serviran 2 años", en lloc dels tres habituals, i "tambien se dice que el dia 10 juraremos la bandera y pronto estaremos dados de alta que lo esperamos mucho ansiosos".

Explica que "Tambien os digo que emos estado al Gurugu (1) de paseo militar y tambien allí donde murio general Pintos (2)", però una notícia que dóna, que en un principi semblí menor, resultà a la vista dels fets posteriors, resulten d'una gran transcendència, diu "Tambien os digo que el Esteve aquel que estaba de mosos con mi hermano a can Manel ordinario (?) de Areñs de Mar esta en camino y bien licenciado...". Efectivament, el general Silvestre (3) que havia llicenciat els soldats de la lleva de 1918 i part de la de 1919, resultà un greu error militar, perquè pla-

en la zona d'Annual. No coneixem a quina companyia s'integrà per això no sabem el seu destí. Estava a punt de participar, d'una manera forçada, en una gran ofensiva contra els rifenys comandats per Abd el-Krim (5), que acabà en la més gran desfeta soferta per l'exèrcit espanyol: El desastre d'Annual, nefast episodi que s'inicià el 21 de juliol i acabà el 9 d'agost de 1921.

El regiment d'infanteria Ceriñola 42, teòricament estava compost de Plana Major i tres batallons, amb sis companyies de fusellers de 120 homes i una de metralladores de 50 homes per batalló; disposava en total de 9 caps, 103 oficials i 2.716 de tropa, i estava dispers segons el següent quadre i poder situar-les sobre el mapa adjunt.

Situació de les companyies del Ceriñola 42, el dia 21 de juliol de 1921

1er. Batalló		2n. Batalló		3er. Batalló	
1ª Cia.	Annual	1ª Cia.	Annual	1ª Cia.	Ben Tiep
2ª Cia.	Igueriben	2ª Cia.	Afrau	2ª Cia.	Alhucemas
3ª Cia.	Buy-Meyan	3ª Cia.	Ben Tiep	3ª Cia.	Annual
4ª Cia.	Sidi-Dris	4ª Cia.	Talidit	4ª Cia.	Igueriben
5ª Cia.	Tres Forcas	5ª Cia.	Annual	5ª Cia.	Annual
6ª Cia.	Melilla	6ª Cia.	Yabel-Uddia	6ª Cia.	Ben Tiep
Metra.	Melilla	Metra.	Annual	Metra.	Buy-Meyan

També direm que l'1 de juliol de 1921, la Comandància General de Melilla disposava de 24.776 homes, d'ells 19.756 eren soldats espanyols i 5.020 rifenys. La unitat que crida l'atenció és la Companyia Mixta de Sanitat, composta de 410 homes, però que molts d'ells servien en l'Hospital Militar de Sevilla, i que només disposava de tres ambulàncies, Totalment insuficient per emprendre una ofensiva militar.

Un altre error, comès pel general Silvestre, fou disseminar una part molt important de les seves forces en 144 forts, o fortins, blocaos. I quasi tots sense subministrament d'aigua, moltes vegades el punt d'aigua es trobava a tres o quatre kilòmetres de distància. El servei de aguada resultà fatal pels soldats destinats a aquesta tasca, ja que eren tirotejats pels franc-tiradors rifenys.

Farem un petit resum dels fets que portaren al desastre. El general Silvestre reuní al gruix de les seves tropes el la posició de Annual, aquesta estava defensada per les posicions avançades de Abarràn, Igueriben i Sidi Dris.

Abd el-Krim avançà l'acció i atacà les posicions de Albaràn i Igueriben, que per falta d'aigua i munició hagueren de replegar-se sobre Annual, que quedà exposada al foc directe dels atacants. El general Silvestre (6) entrà en pànic i ordenà la retirada cap a Melilla, cosa que es transformà en un campí qui pugui, caient una darrera l'altre, com les fixes de dòmino, les posicions del camí cap a la plaça forta de Melilla: Ben-Tieb, Dar Drius, Tistutin, Monte Arruit..., deixant una estela de morts i ferits, que eren rematats pels rifenys, que no agafaven presoners. Encara que les xifres de morts i desapareguts siguin incertes, poden estimar-se entre 12.000 i 13.000 homes.

Del regiment Ceriñola 42, el 21 de juliol de 1921 estaven en actiu 88 oficials i 2.511 de tropa, el 9 d'agost havia tingut, entre morts i desapareguts, un total de baixes de 54 oficial i 1.450 de tropa. Entre ells, al nostre Vicenç Teis Majó. Que encara el 8 de desem-

bre de 1921, les autoritats militars el donaven com a desaparegut. Això vol dir que les seves restes no havien pogut ser identificades, tenint en compte que els cadàvers quedaren al lloc de la mort, i tardaren mesos en la seva recuperació. Per tant, creiem que deu descansar en el mausoleu existent en el cementiri de La Purísima Concepcion de Melilla. Una altra possibilitat seria que fos fet presoner. Dels pocs que agafaren els homes d'Abd el-Krim, uns 500, que foren alliberats a poc a poc, previ el pagament de molts diners (uns 7 milions de pessetes) (7) i els últims tardaren quatre anys a aconseguir la llibertat. En la llista

EL DESASTRE DE ANNUAL: 21 DE JULIO A 9 DE AGOSTO DE 1921

de soldats alliberats, no apareix en Vicenç Teis Majó.

El desastre d'Annual causà un fort impacte en la població, precipità la caiguda del govern espanyol, i es creà una comissió d'investigació per depurar responsabilitats, presidida pel general Juan Picasso, conegut com a Expediente Picasso. Per evitar que aquest fos conegut i debatut per les Corts Espanyoles, el general Primo de Rivera, amb beneplàcit d'Alfons XIII, promogué un cop d'estat, instaurant una dictadura militar. Una de les seves primeres disposicions, fou la de destruir el Expediente Picasso, però l'ex diputat Mateo Sagasta salvaguardà l'expedient, depositant-l'ho a les Corts al proclamar-se la república. Presumiblement fou mutilat en època franquista, restant una part molt important, que és la que avui podem consultar a la biblioteca del Congrés espanyol.

Gustau Adzerias Causi

1. La muntanya del Gurugú domina la ciutat de Melilla i fou objecte de forts combats pel seu control, en la campanya de 1909 entre espanyols i calibenys. Aquest combats van ser molt impopulars i també una de les causes de la Setmana Tràgica.

2. Fa referència al barranc del Llop en que el 27 de juliol de

1909, la brigada del general Guillermo Pintos sofrí una tremenda derrota, en què perdé la vida junt amb més de 700 soldats morts, ferits o desapareguts, encara que historiadors independents, parlen d'un total de més de 1.500 baixes.

3. Manuel Fernández Silvestre y Pantiga (El Caney, província de Santiago de Cuba, 16 de desembre de 1871 - Annual, 22 de juliol de 1921) va ser un militar espanyol, comandant general de Ceuta (1919-1920) i de Melilla (1920-1921), en el transcurs de la Guerra del Rif, i principal responsable del desastre d'Annual..

4. Al Hoceima o Alhucemas, és una ciutat portuària, al Marroc, que estava ocupada per l'exèrcit espanyol i aïllada de la resta de territori rifeny.

5. Muhammad Ibn Abd-al Karim al-Khattabi (Adjir, 1882-El Caire 1963), conegut com a Abd el-Krim, fou al capítost que, entre els anys 1921-1926, es va revoltar i va comandar la resistència contra l'ocupació colonial espanyola i francesa al Rif, la regió de cultura amaziga al nord de l'actual regne del Marroc, i president de l'efimera República del Rif (1923-1926)

6. El mateix Silvestre va morir el 22 de juliol en circumstàncies no esclarides. Mentre una versió diu que en veure el desastre es va ficar a la seva tenda de campanya i es va volar el cap; una altra versió diu que va ser abatut a trets pels rifenys. No obstant això, el seu cadàver mai va ser trobat.

7. Alfons XIII digué d'aquest pagament: "Mucho dinero para tanta gallina".

SANT MARTÍ D'ARENYS 1808-1814 (V)

“Pactos secretos y clandestinos”

Encara que ens trobem en plena guerra del francès, la vida quotidiana dels veïns de Sant Martí d'Arenys, continuava amb les seves eleccions, temors, rialles i plors, inclòs en escàndols. Un escàndol públic deuria esclatar a finals de 1809, quan es conegué el resultat condemnatori del judici seguit contra els regidors dels anys 1808 i 1809 (1). La causa fou instruïda pels “Señores Vocales Comisionados de la Ilustre Junta Corregimental de Gerona”, sobre “*pactos secretos y clandestinos*” que afectaren en el “*arriendos de Propios*” i “*arbitrios del común*”.

Podem conèixer el contingut d'aquesta sentència perquè l'ajuntament tenia l'obligació, per exigència de la llei, de transcriure-la literalment i íntegra, i certificada pel *fiel de fechos* o secretari del consistori, en el llibre de determinacions o d'acords, fet que sol·licità el seu compliment el Síndic Personer (2), Josep Regàs.

Primer direm, que en aquells temps, l'explotació de la carnisseria, del forn de pa, de la fonda i de la gavella(3), l'ajuntament l'adjudicava en pública subhasta per un any de durada, i això comportava pels adjudicataris, una inseguretat difícil de suportar, i en conseqüència s'instaurava un mercadeig de favors i suborns.

En esclatar la insurrecció contra el govern de Madrid, les autoritats revolucionaries propagaren la

creença que el regnat de Fernando VII, *El Deseado*, acabaria amb les corrupteles, favoritismes, i de tots els mals que afectaven l'Antic Règim, inclús en l'àmbit local. Amb aquest convenciment, Fidel Sans, l'arrendatari del forn de pa, presentà una denúncia a la Junta Corregimental de Girona, contra els regidors de l'ajuntament “*en virtud de lo que llaman papeletas o de pactos ocultos, reservados y clandestinos, que no constan en las Escrituras de Arrendamientos*”, que segons la sentència, el seu sogre, Thomas Artigas, en nom seu, havia entregat a l'ajuntament la quantitat de trenta lliures barceloneses (4) per ajudar a obtenir l'arrendament del forn de pa, a part de les que constaven en l'Escritura corresponent.

La Junta Corregimental de Girona, resident en aquells dies a Sant Martí d'Arenys de Munt(5), nomenà a Ignacio Andreu, a Jaime Basart i a Francesc Fonolleres com a Vocals Comissionats per formalitzar l'expedient instructor i celebrar l'audiència verbal contra els regidors Joan Rosell, Francisco Sagrera, Manuel Bellolell, Pablo Estolt i Francisco Colomer, per cobrar *papeletas*, assistits per Josep Domingo Bofill, com a secretari, que a la vegada ho era de la Junta Corregimental de Girona.

De l'expedient instructor resultà provat que en els arrendaments de 1809 s'imposaren pel pacte secret i

sigiloso la quantitat de dues-centes cinquanta lliures barceloneses, repartides a cent lliures per la carnisseria, cinquanta lliures per la gavella, trenta lliures per la fonda i setanta lliures pel forn de pa.

De la mateixa instrucció es desprèn que en Thomas Artigas, en el moment de la declaració negava haver aportat la quantitat de trenta lliures, per cobrir una part de la *papeleta* del seu gendre, Fidel Sans..

El cinc d'octubre de 1809, s'obria l'audiència verbal i el dia vuit del mateix mes dictava sentència en què “*Debian condenar y condenaban a los citados ex-*

regidores primero y segundo Juan Rosell y Francisco Sagrera” a retornar solidàriament les dues-centes cinquanta lliures rebudes, i una multa, per cada un d'ells, de cinquanta lliures; a la resta d'ex-regidors, a Manuel Bellolell, a Pablo Estolt i a Francisco Colomer, els condemnaven a pagar una multa de 6 lliures, per no vigilar les actuacions dels principals culpables. Aquest pagament l'havien que fer efectiu en el termini de sis dies del següent de rebre la notificació, a causa de la necessitat econòmica que tenia la ciutat de Girona, degut el setge que patia (6)

També quedaven tots apercebuts que la reincidència seria castigada amb tot el rigor de la llei, i advertien a Thomas Artigas “*que si por parcialidad y otros motivos y fines volviese a negar la verdad y declarar falsamente se le castigará con la severidad que corresponde*”.

Dues consideracions finals, una, he pogut comprovar que la pràctica de les *pepeletas* era molt estesa per tot el Principat, i segona, la rapidesa en el desenvolupament de tot el judici, No serà que necessitaven els diners amb urgència?

Gustau Adzerias Causi

1. AHMAdeM. Llibre de Determinacions de l'Ajuntament de Sant Martí d'Arenys, 1. pàgs. 245 a 250.-

2. La institució del Síndic Personer fou creada durant la primera meitat del segle XVIII amb la finalitat de controlar i fiscalitzar les activitats dels regidors i alcaldes i defensar els interessos del veïnat

3. La gavella significa tant el monopoli de l'estat de certs productes de primera necessitat com un impost directe que cobrava l'estat : Sal, vi, oli, blat o béns exportats. Per extensió també va aplicar-se als magatzems on es guardaven aquests productes.[

4. Lliure de plata equivalent a 20 sous o 240 diners. Set sous equivalia a una setmanada d'un obrer manual.

5. La Junta Corregimental de Girona i Figueres, degut al setge que patia la ciutat de Girona, treslladà la seva seu, primer a Arenys de Mar i despres, per seguretat a Arenys de Munt

6. La ciutat de Girona caigué en mans franceses el dia 10 de desembre de 1809.

Arenys de Munt 1786.

El plet de Francesc Sans i Sala contra Josep Regàs i altres (Segona part)

4. Francesc Sans i Sala contra els veïns i l'ajuntament d'Arenys de Munt

4.1 La casa Sala d'Arenys de Munt

La família Sans i Sala gaudia d'un indubtable prestigi a l'Arenys de Munt del segle XVIII. D'una banda, la seva condició de mercaders i els títols de noblesa acumulats al llarg de la seva història, una història estretament relacionada amb el mateix naixement de Sant Martí d'Arenys i, com hem vist, amb la creació dels primers beneficis a l'església parroquial, els donaven una posició de notable rellevància dins del món local. De l'altra, una encertada política d'aliances matrimoniales, sobretot l'enllaç amb els Alemany de Blanes i amb els Ferrer de l'Alzina de Santa Maria d'Arenys, proporcionà als Sala nombroses propietats així com un ascens social important que els ubicà en un lloc prominent dins de la petita noblesa catalana (16).

Mar, Canet, Sant Iscle de Vallalta, Sant Vicenç de Llanvaneres, Sant Genís de Palafolls, Malgrat, Hostalric, Blanes, Vidreres, Viabrea... , a més dels censos i hisendes pertanyents al casal de Monrodon (17). A Barcelona disposaven d'una casa que havia estat residència de Ramon Sans de Monrodon a la darrera etapa de la seva vida (18). A Sant Martí d'Arenys, els drets i propietats de casa Sala eren nombrosos: casa, drets i terres del Benefici de la Verge Maria, la part corresponent al delme que ocupava una part del seller comú adjunt a la rectoria, una casa contigua a la Plaça amb el seu celler, una casa al carrer Vell amb el seu celler, així com nombrosos parcels repartits entre Sant Martí d'Arenys, Santa Maria d'Arenys i Canet (19). L'assistència de Maria Francisca Sala i Sala a algunes reunions de l'ajuntament d'Arenys de Munt ens indica la seva posició rellevant dins del teixit social del poble (20).

El dia 12 de març de 1772, l'ajuntament celebrà una reunió amb els propietaris que posseïen drets dominicals i altres servituds, per tal de fer un front comú

contra les pretensions del batlle natural Bonaventura Jalpí de seguir cobrant tasques i braçatges als pagesos de la batllia. Aquests propietaris conformaven el que podríem anomenar elit dominant local, i el primer lloc del llistat l'ocupava Da. Maria Francisca Sans i Sala. Els noms dels altres membres ens mostren les famílies d'aquest nucli dirigent econòmic i polític local: Dn. Josep Homar i Pasqual, Dn. Josep Amar de la Torre, Francesc Borrrell, Francesc Catà, Jaume Pons, Bertomeu Regàs, Francesc Bellsollell i

Jordà, Miquel Colomer i Anton Bellsollell i de Sala (21).

Can Sala de Dalt

Al darrer quart del segle XVIII, els Sans i Sala disposaven de nombrosos drets i propietats repartits per un bon grapat de poblacions: Barcelona, Arenys de

4.2 Les rierades i els problemes del Beneficiat amb els veïns

El segle XVIII fou “*el segle de les rierades*”(22). Una climatologia força plujosa i un augment sense precedents de l'extensió de la vinya ocasionaren un increment de les violentes rierades. La part baixa del poble, a la zona entre les confluències del Rial Pasqual i del Torrent d'en Puig amb la Riera, fou un dels trams més problemàtics en cas de rierada. No hi havia normativa sobre l'amplada de la Riera i cada veí aixecava mot o paret allà on li semblava encara que perjudicés els veïns. Entre 1770 i 1771, amb l'aprovació del Consejo de Castilla, l'arquitecte gironí Narcís Soriano elaborà una planta de la Riera on se li donava curs recte i s'incorporaven dues parets, una a la banda de llevant, fins al Rial Pasqual i del Rial en avall, i una altra a la banda de ponent protegint els horts del carrer de l'Olivera fins al Torrent d'en Puig (23). Portar-ho a la pràctica fou molt complicat, tots invocaven el plànol però ben pocs en van fer cas. En tot cas, cap reforma urbanística impulsada per l'ajuntament es va dur a terme al llarg del segle XVIII.

Els conflictes del beneficiat Sans i Sala amb els seus veïns foren constants. Les abundants pluges esdevingudes des del mes d'octubre de 1783 varen agreujar la situació. Ja el mes de febrer de 1783, Francesc Sans havia fet un requeriment per tal que s'aturés la construcció d'una paret que Salvador Soler, pagès, havia començat a aixecar a la unió “*de las aguas del torrent nombrado d'en Pasqual con las de dicha Riera*”(24). Un nou requeriment del beneficiat el mes de setembre d'aquell mateix any, demanava novament que s'enderroqués aquella paret, ja que segons el demanant, havia estat la responsable que la darrera rierada, esdevinguda l'11 d'agost, s'emportés d'arrel la paret de Can Sala de Baix, la d'en Regàs i la dels altres veïns (25).

El mes de setembre de 1785, Francesc Sans arribà a un acord amb un altre dels seus veïns, Bonaventura Croanyes, pagès del mas Croanyes per posar fi a la disputa que mantenien de feia mesos. L'acord incloïa l'autorització per tal que Bertomeu Croanyes pogués allargar la paret que tenia fet al capdavant del Torrent d'en Puig “*y continuar-la torrent avall trenta tres canas y mitja a la línea de dita paret un regle y que dit regle distia de la paret de dit Il·lustre Senyor Don Francisco, sis canas y un palm que dehuen quedar de torrent*” (26). Encara, el maig de 1787, Francesc Sans tirà endavant un requeriment a Anton Bellsollell i Sala, parent seu (27), per tal que pogués endreçar una mina que regava les seves terres i que s'havia rebentat

a causa de les pluges; demanava Francesc Sans que Anton Bellsollell deixés de causar-li molèsties (28).

4.3 El plet del camí del Remei

El camí del Remei era una via molt transitada per la població d'Arenys de Munt, sobretot per anar al Remei, a Torrentbò, a Sant Vicenç de Llavaneres o a Caldes d'Estrac. L'origen del camí era incert i molt antic i el seu ús es perdia en el record de la gent més gran del poble. El costum de passar-hi havia motivat que la majoria de la gent el tingués per un camí públic que comunicava l'església amb el Torrent d'en Puig. Com escrivia el procurador de Francesc Sans era “*un camino que sirve y guia de una parte así a la Iglesia de dicha Villa y de otra al torrente llamado d'en Puig y otras partes y que dicho camino es capaz de poder se pasar por él a pie, a caballo y con carro*” (29).

El mes de gener de 1783, Francesc Sans i Sala, amb una decisió sense precedents, va demanar la publicació d'un ban prohibitòri per tal que ningú pogués passar per les seves terres ni transitar pels seus camins. El Beneficiat justificava aquella mesura dràstica amb el fet que algunes persones havien introduït els ramats a les seves terres amb un clar perjudici pels conreus. La prohibició de passar pel camí del Remei indignà no només la gent que hi transitava de forma habitual, sinó a tota la població. Poques setmanes després, Josep Regàs, en nom d'un grup de persones i amb el suport de l'ajuntament, va recórrer aquella prohibició davant de l'Audiència amb l'argument que els privava de passar pel camí “*que existe allí de tiempo immemorial*” (30). S'iniciava d'aquesta manera un plet a l'Audiència que es perllongaria fins a l'any 1787.

Amb aquest estat de coses, les pluges de setembre i octubre varen malmetre el camí, sense que Francesc Sans fes res per millorar el seu estat, tot i els requeriments de l'ajuntament i les queixes dels usuaris més habituals. La paciència de la gent no aguantà més i el dia 12 d'octubre del 1783, en una acció planificada, un grup nombrós de pagesos i parcers junt amb altres veïns del poble decidiren emprendre l'endreça del camí pel seu compte, amb les seves mans i les seves eines. Aquell dia, diumenge, després de la processó del Roser, passades les cinc de la tarda “*compareció una multitud de hombres con sus instrumentos, de los quales se pudieron conoser Francisco Sellés, Francisco Catà del Puig, Francisco Roca (estos eran los mandones y cabezas de las cuadrillas), Juan Xicoy, Manuel Regàs, Miquel Majó, Antonio Roquerol y Juan Illa me-*

nor, todos vecinos de dicha Villa de Arenys de Munt, y empezaron a ensanchar el dicho camino de modo que, siendo tan angosto como se ha dicho, lo hizieron carrretal, a cuyo intento cortaren la margen que allí había y todo quanto toparon que pudiese angustiar dicho camino, hasta sacar una ensina gruesa y vieja ya muerta existente en la misma margen, arrojándola a las tierras hortivas de dicho mi Principal, maltratando los plantíos que había en ella y llenando los valles que ni parte tenía más abajo de dicho camino para el resguardo de dichas sus tierras hortivas” (31). Al cap de dues hores de treball amb magalls i xapos, el camí va quedar endreçat amb una acció que es pretenia que fos de fets consumats. Dos dels integrants dels escamots que van tenir un paper destacat, segons els testimonis posteriors, foren Pere Bellsollell alias *lo Frarot* i Domingo Tey alias *lo Moreu*. Francesc Sans i Sala, que aquell dia era absent de la casa del Benefici, no podia pas acceptar aquella intromissió violenta a les seves terres i al seu camí. Només dos dies després dels fets, el Beneficiat presentà un recurs a la Reial Audiència demanat la intervenció d'un comissionat que dictaminés sobre aquell *atemptat* que havia sofert el seu camí i les mesures punitives que calgués aplicar.

Com a doctor en dret civil i canònic, i com a membre d'una família de la noblesa catalana, Francesc Sans i Sala sabia que tenia la llei i les institucions al seu costat. El nou Estat borbònic sorgit de la Nova Planta de 1716, imposà en els territoris de la Corona d'Aragó el règim polític i les lleis imperants a Castella, un sistema fonamentat en l'absolutisme reial i en la conservació i l'enfortiment dels privilegis de l'aristocràcia. Francesc Sans, en aquest sentit, era intocable i els seus arguments serien recolzats per un règim jurídic basat en el privilegi i la noblesa.

Josep Carles i Quintana, de Mataró, fou el comissionat encarregat d'esbrinar els fets ocorreguts el 12 d'octubre, així com d'informar de l'estat i caràcter del camí mitjançant el testimoniatge de nombroses persones que presenciaren l'endreça del camí. La qüestió entorn de la qual giraren els arguments del plet fou la de determinar si aquell era un camí públic reputat com a tal per la comunitat o bé era un camí privat d'ús particular de Casa Sala i les terres del Benefici. Francesc Sans, en el seu recurs, insistí en dos arguments recurrents que anà exposant al llarg del plet. Primer, que aquell camí era una via estreta “*que solamente era capaz de transitar por él gentes a pie y a caballo, pero no con carros*” (32), que s'havia fet servir com a drecera per comoditat de casa Sala i casa Pons per arribar al Torrent d'en Puig, estalviant-se el pas, no

sempre fàcil, de les sorres de la Riera. Segon, que aquella drecera era d'ús privat de la casa Sala i que ell, “*lo ha variado, ensanchado y estrechado de la manera le ha parecido sin contradicción de persona alguna*” (33), és a dir, que sempre l'havia tractat com un bé propi, modificant-la al seu gust sense demanar permís a ningú.

Per contra, el testimoni de la majoria d'usuaris del camí anà en el sentit de confirmar el seu caràcter públic i que des de temps immemorial s'hi havia transitat “*a pie, a caballo y ahún con carros y en la forma que les ha parecido, así de dia com de noche*” (34). Els més vells del poble, de 78 i fins a 83 anys, deien que des dels seus primers records, aquell era un camí públic que havien fet servir per anar al Remei o a Santa Cecília de Torrentbò. El rector de Sant Martí d'Arenys, Josep Paucot, manifestà que per espai de 25 anys hi havia passat, ja fos en processó, per portar el viàtic als malalts o per traslladar els difunts del veïnat de Torrentbò per tal de ser enterrar al fossar de la parròquia. El vicari, Fidel Miró, confirmà la declaració del rector. El mestre de primeres lletres Pablo Ferre, en els 36 anys que portava vivint al poble, també manifestà que hi havia vist transitar gent de tota mena. El tinent Josep Homar i Pascual també donà el seu parer que aquell era un camí molt transitat i que mai hi havia hagut cap problema en el seu pas per les terres del Benefici. Com ells, molts testimonis confirmaren que el camí era públic i que dels camins públics que hi havia al terme era un dels més concorreguts, sobretot a l'època de la verema (35). Una prova més del seu caire públic era el fet que s'hi haguessin plantat alzines a la seva voreira, algunes d'elles ja mostrant una edat considerable.

Per tal de fer front a les despeses que comportava la demanda de Josep Regàs i altres davant de l'Audiència, es va fer una crida pública perquè voluntàriament la gent d'Arenys de Munt hi aportés diners. Amb aquesta finalitat es va crear una comissió de recogedores formada per Josep Regàs de la Riera, Francesc Catà del Puig, Feliu Roca, Josep Sellés, Joan Xicoy, Domingo Tey i Pere Pruna. Els dipositaris dels diners foren el mateix Josep Regàs i Bertomeu Regàs. La població col·laborava en una acció per defensar un bé comú, un camí que beneficiava tothom.

Per fer front a la situació, Francesc Sans aconseguí la publicació d'un nou ban que establia la prohibició de transitar pel camí i que calia deixar el camí en el mateix estat que estava abans de l'endreça del 12 d'octubre. Així mateix s'imposaven multes als responsables de l'acció. El ban recollia les tesis del

Beneficiat que el camí era “*privado, propio y peculiar de los dueños de la casa del Beneficio*”(36).

Tanmateix, però, la gent d'Arenys de Munt continuà transitant pel camí del Remei. A més, l'ajuntament tornà a requerir a Francesc Sans que eixamplés el camí i el mantingués en bon estat per facilitar-ne la circulació, tot i la vigència del ban prohibitòri. Davant de la inacció i l'oposició del Beneficiat, un nou rampell popular desembocà en un segon *atemptat*. El dia 14 de gener de 1784, un grup d'unes 100 persones coordinades per Miquel Soler i Jaume Vergés, regidors de l'ajuntament, es dedicaren a fer complir l'ordre del consistori. No necessitaren gaire estona per desfer els marges, arrencar o serrar les alzines que feien nosa i eixamplar el camí un metre per cada banda. Ara sí que feia goig el camí del Remei!

L'ajuntament d'Arenys de Munt, per justificar aquella acció de força, executada tot i continuar el plet a l'Audiència, cercà el suport i la complicitat del corregidor de Girona, per tal de contrapesar les influències que el Beneficiat tenia a l'Audiència. El dia 8 de febrer de 1784 es reuniren a la casa consistorial amb l'assistència del batlle natural Bonaventura de Jalpí i de Vilalba, que en aquest tema feia costat al consistori, els regidors Miquel Colomer, Josep Grau, Miquel Soler i Jaume Vergés, per tal de donar lectura al memorial presentat al governador de Girona i que feia així: “*Excelentísimo Señor, Bonaventura Cruanyes labrador y otros: que dende dita villa hay un camino público que pasa al Torrente llamado d-en Puig y otros terrenos al vezindario llamado al Torrente Bueno y a la Capilla Pública de la Virgen del Remedio en el lugar de San Vizente de Llavaneras, Caldes de Estrach y otros lugares, en el qual hasta aquí y de tiempo immemorial han transitado los pasajeros, así a pie, como a cavallo y con carros sin que jamás haya tenido contradicción alguna, ni menos del obtentor del Beneficio de dicha capilla. Y como el señor don Francisco Sans es el que en la ocasión presente quien obtiene dicho beneficio y pretende privar el tránsito y en la ocasión presente por las grandes lluvias se ha malvaratado, cayendo tierras en él y privando el paso qual podría recomponerse con facilidad (...)*” (37), demanaven que el camí fos posat en bon estat. El governador aprovà el memorial i, d'acord amb les raons exposades dictava un decret amb el qual obligava que “*con arreglo a la costumbre que hasta aquí se haya observado se ponga corriente y transitable el camino*” (38). En Francesc Sans, com a resposta, tornà a insistir que el camí era seu i que no es podia endreçar.

L'estira-i-arrossa entre la legalitat borbònica i una

acció popular recolzada per l'ajuntament i el governador de Girona s'allargà uns anys més. La constància en l'esforç de la gent d'Arenys de Munt obtingué els seus fruits i l'ús continuat d'aquell pas, així com el fet de tenir-ne cura, li acabà conferint el caràcter de camí públic. Avui és el carrer de Can Barbeta.

Una de les conseqüències del plet fou la realització del primer plànol conegut del poble i terme de Sant Martí d'Arenys, el plànol de 1786, una petita joia històrica que ens mostra una imatge ben fidedigna de l'Arenys de Munt de final del segle XVIII.

5. El plànol de 1786

Per tal de tenir una idea clara del camí objecte de la disputa, la Reial Audiència encarregà al geòmetra Mateu Rius la confecció d'un plànol que reflectís la topografia exacta del poble i el seu terme, així com dels terrenys del Benefici i de totes les propietats confrontants amb ell. Durant uns mesos de l'any 1786 i probablement dels anys anteriors, Mateu Rius es passejà per tot el terme de Sant Martí d'Arenys efectuant les tasques de reconeixement necessàries per l'elaboració del plànol. El resultat de la seva feina fou el “*Plano que manifiesta la riera de Arenys desde su nacimiento a el mar, con los torrentes, riales o caminos adjacentes, que a ella y por ellos discurren, uno de los cuales es el contencioso entre partes del Doctor y Canónigo Don Francisco Sans y de Sala, de una, y Josep Regàs y otros particulares de la Villa de Arenys de Munt, de otra, subsistente adjunto a la casa y entre tierras del Beneficio...*” (39). El plànol consta de dues parts, una amb bona part del terme de Sant Martí d'Arenys arribant fins a Arenys de Vall i la línia de la costa i una altra, ocupant quasi un terç de tot el plànol, amb els terrenys del Benefici, el carrer Regàs i la Riera fins al Torrent d'en Puig.

El plànol mostra amb detall els accidents del terreny mitjançant un degradat del color marró, des del proper al groc a les zones més baixes, fins als més enfosquits a les zones més enlairades de les serralades, els puigs i els turons. El geòmetra no s'oblidà dels camins, els torrents i les masies. A la trama urbana de la població, els edificis se'ns mostren acolorits amb un to rogenc. És la primera imatge fidedigna que tenim del poble d'Arenys de Munt.

Si ens fixem en l'estructura urbana que ens mostra el plànol, veiem que el poble estava disgregat, ben diferent del nucli de població que avui tenim. El tipus de poblament de final del segle XVIII l'hem anome-

nat poblament rural semi concentrat (40). El poble estricte el conformaven els carrers que feien pinya entorn de l'església. Els contemporanis tenien ben clar que el poble el conformaven tres carrers, "*Calle Vieja, Calle de San Martín y Calle Nueva*" (41), als quals podem afegir el carrer de l'Olivera i el de Riera i Penya. Fora d'aquest nucli històric hi havia verals i veïnats, el més important dels quals era el del Panagall. Un informe del vicari del poble, fet el mes de maig de 1779, esmentava que el poble tenia un "*arrabal llamado Panagall y seis vecindarios, Torrentbò, Sobirans, Goscons, Font de Flàvia, Vilanova i el Puig*"(42). Aquell mateix any de 1779, trobem la relació dels carrers i verals d'Arenys de Munt, en una iniciativa per recollir diners per defensar el fet de poder vendre vi a Arenys de Mar: Sant Martí, Vell, Nou, Olivera, Camp d'en Regàs, Penya, Pasqual, Puig i Torrentbò, Vilanova, Sant Antoni, Barracar, Panagall i Sobirans(43).

La manca d'urbanització a la Riera, sobretot a les propietats dels Bellolell i dels Borrell, ocasionava aquesta separació entre el nucli històric i el veral del Panagall i del carrer de Sant Antoni. Sorpren aquesta mena de paret, que mostra el plànol, que tancava la propietat dels Bellolell. El carrer de Sant Antoni ens apareix perfectament conformat, mentre que el carrer Panagall mostra una part alta on les edificacions s'havien construït a banda i banda del torrent deixant un espai ampli per als horts destinats tant a una mínima agricultura d'autoconsum, com a una

protecció enfront de les rierades. Aquesta part alta ja rebia el nom de Pi Gros. A la part alta del Pi Gros, trobem noves edificacions, conformant una nova barriada, un bon punt anàrquica, anomenada Barracar. A la part alta de la Riera *urbana*, cap a Sobirans, veiem les masies més properes a la població (no esmentem les més allunyades): Rossell, Talleda, Vinyals i Cornell. D'altra banda, tal com hem comentat, el carrer Regàs ens apareix ben delimitat en el nostre plànol.

Dins de la trama semiurbana, a més dels Borrell i els Bellolell, Mateu Rius no deixà d'anotar les altres famílies amb un pes notable a l'Arenys de Munt de 1786: Pibernat, Regàs, Pons de l'Alzina, Pasqual (on encara no s'ha configurat cap estructura de carrer), Colomer i Ca l'Escorial que en el plànol apareix esmentat com a Tres Cases.

Conclusions

El plet de la casa Sans i Sala contra els veïns d'Arenys de Munt per l'ús del camí del Remei ens ha proporcionat, gràcies a la confecció del plànol del geòmetra Mateu Rius, una imatge ben fiable del poble l'any 1786. Poder disposar d'una imatge l'estructura urbana de Sant Martí d'Arenys en ple segle XVIII és un luxe històric només a l'abast d'un reduït grup de poblacions.

D'altra banda, amb el plet hem pogut analitzar i entendre com es creà un camí públic allà on només hi

havia un corriol que, probablement era d'ús particular. Potser tenia raó Francesc Sans i Sala quan afirmava que el camí era una drecera en benefici de Casa Pons de l'Alzina i de Can Sala de Baix, per comunicar l'església amb el Torrent d'en Puig. L'estat impracticable de Riera bona part de l'any, va fer que cada cop més veïns aprofitessin els avantatges d'aquell corriol i que el seu ús esdevingués imprescindible en època de fortes pluges. L'ús freqüent del camí esdevingué un costum i una necessitat per als parciers veïns, per a les processons al Remei o a Santa Cecília i pel transport dels difunts des de Torrentbò. Quan el Beneficiat els privà d'aquell pas, la gent s'indignà, ja que els prenién un camí que es considerava públic i comú. La gent s'havia fet seu el camí, en tindrien cura i el defensarien amb unghes i dents. Ho tenien tot en contra i se'n van sortir. El corriol privat va esdevenir camí públic i, més tard, carrer del poble.

Per últim, hem vist un enfrontament entre un representant de l'Estat borbònic, basat en la noblesa i el privilegi i el que en diríem la comunitat, recolzada per l'ajuntament i el governador de Girona. El poble mitjançant accions multitudinàries i una política de fets consumats s'imposà tot i tenir l'Audiència en contra. Va ser un èxit de la comunitat en una època difícil quan encara era ben viva la derrota de 1714 i entre la població ressonaven les veus militars que exigien els pagaments del Cadastre. Una població doblegada per la repressió militar començava a ser conscient de la seva força i s'enfrontava a l'ordre establert per tal de defensar un bé comú.

Francesc Forn i Salvà

13. AHFF. Secció Notarial. Arenys. Notari Cristòbal Arquer Ruhira. Vol. 329. Fol. 178vº.
14. AHFF. Secció Notarial. Arenys. Notari Cristòbal Arquer Ruhira. Vol. 329. Fol. 178vº.
15. AHFF. Secció Notarial. Notari Miquel Mora Illa. Vol. 1164. Fol. 102.
16. Vegeu Mercè COLOMER BARTROLÍ. *Ramon Sans de Monrodon. Un austriacista a Arenys de Munt*. Fulls Arenyencs de Cultura, núm. 11. Arenys de Munt: Ajuntament d'Arenys de Munt, novembre de 2006. Benet OLIVA. *La petita noblesa del Maresme. Tres trajectòries: Des Bosc, Ferrer i Sala (s. XIV-XVII)*. Mataró: Caixa d'Estalvis Laietana, 2002.
17. AHFF. Secció Notarial. Arenys. Notari Miquel Mora Illa. Vol. 1156. Fol. 139.
18. Mercè COLOMER BARTROLÍ. *Ramon Sans de Monrodon...* Pàg. 39.

19. AHFF. Secció Notarial. Arenys. Notari Miquel Mora Illa. Vol. 1156. Fol. 139
20. AHMAdeMunt. 1.A Llibre d'Acords de l'ajuntament. Fol. 2.
21. AHMAdeMunt. 1.A Llibre d'Acords de l'ajuntament. Fol. 19 i 19vº.
22. Francesc FORN I SALVÀ. *Entranyable Riera*. Arenys de Mar: Llibreria El Set-Ciències, 2002. Pàg. 127.
23. Francesc FORN I SALVÀ. *Entranyable Riera*. Arenys de Mar: Llibreria El Set-Ciències, 2002. Pàg. 136.
24. AHFF. Secció Notarial. Arenys. Notari Cristòbal Arquer Ruhira. Vol. 329. Fol. 38 vº.
25. AHFF. Secció Notarial. Arenys. Notari Cristòbal Arquer Ruhira. Vol. 329. Fol. 173vº.
26. AHFF. Secció Notarial. Arenys. Notari Francesc Mora y Fontanals. Vol. 1151. Fol. 128 vº.
27. Els seu pare era Josep Bellolell i la seva mare era Gertrudis de Sala-Vivet, neboda de Maria Teresa Sala-Vivet, àvia per línia materna de Francesc Sans i Sala. Eren el que avui en diríem cosins.
28. AHFF. Secció Notarial. Arenys. Notari Francesc Mora y Fontanals. Vol. 1151. Fol. 128
29. Biblioteca de Catalunya. Fons Saudín. Lligall format foli 166. Plet de la casa Sans i Sala d'Arenys de Munt sobre l'ús d'un camí. 1783.
30. *Ibidem*. 1. Fol. 39
31. Biblioteca de Catalunya. Fons Saudín. Lligall format foli 166. Plet de la casa Sans i Sala d'Arenys de Munt sobre l'ús d'un camí. 1783. Fols 2vº i 3.
32. Biblioteca de Catalunya. Fons Saudín. Lligall format foli 166. Plet de la casa Sans i Sala d'Arenys de Munt sobre l'ús d'un camí. 1783. Fol. 2.
33. *Ibidem*. Fol. 2.
34. *Ibidem*. Fol. 27vº.
35. *Ibidem*. Fols. 30 a 36.
36. *Ibidem*. Fol. 53vº.
37. AFF. Secció Notarial. Arenys. Notari Cristòbal Arquer Ruhira, Vol. 329. Fols. 29 vº i 30.
38. *Ibidem*.
39. ACA. Archivo de colecciones, mapas y planos. 514.1786.
40. Francesc FORN I SALVÀ. *La creació del poble modern. Arenys de Munt i la Marina de Llevant, segles XVI al XVIII*. Comunicació presentada a la XI Trobada d'Entitats de Recerca Local i Comarcal del Maresme. Vilassar de Mar, 2017.
41. AHFF. Secció Notarial. Arenys. Notari Cristòbal Arquer Ruhira. Vol. 329. Fol. 173 vº.
42. AHMAdeMunt. 1.A Llibre d'Acords de l'ajuntament. Fol. 102.
43. AHMAdeMunt. 1.A Llibre d'Acords d

Homenatge a la generació republicana JOAQUIM COLOMER I VILAR (1918-1997)

És difícil explicar 7 anys de la vida d'un home en poques pàgines, però ho intentaré. A finals del mes de setembre d'aquest any 2017, vàrem anar a passar uns dies a casa d'una de les meves tatis que viu a l'altra banda dels Pirineus. Un cop allí, regirant una capsa de fotos de la meva àvia, la tati em digué: "A veure si coneixes algun familiar". Tot d'una, trobo una foto vella del meu cosí germà, Josep, el pare de la Margó –per cert, guapíssim. Li vaig demanar a la tati que me la deixés i, amb molt de gust em va dir que segurament a la seva filla Margó li faria il·lusió tenir-la.

Arribats a Arenys de Munt, vaig trucar a la Margó i li vaig dir que tenia una sorpresa per a ella. Ens vam trobar i li vaig donar la foto del seu pare, cosa que l'emocionà molt. Va ser aleshores que em va dir que farien un petit homenatge a nèn Josep, però que li sabia greu que no es parlés també del meu pare i d'aquesta manera em vaig decidir a escriure aquestes ratlles.

En Joaquim Colomer i Vilar, *Quimet*, va néixer a Arenys de Munt un 29 de març de 1918. Era el petit de 7 germans i, de molt jovenet, es va quedar orfe de pare i, dos anys més tard, de mare. Així i tot, les seves germanes sempre el van cuidar i se'l van estimar molt.

Era militant del PSUC, partit del qual, amb 17 anys

n'era el Secretari General d'Arenys de Munt. Quan el 18 de juliol del 36 hi va haver l'alçament feixista, ho va tenir molt clar. Amb 18 anys va marxar voluntari al front d'Aragó. Des del front d'Aragó va escriure una carta al seu nebot Josep perquè també s'allistés. Encara que eren oncle i nebot, només es portaven un parell d'anys de diferència i l'estimació que es tenien era com de germans bessons. Sempre ho feien tot junts.

El meu pare m'explicava les seves gestes bèl·liques quan de petita m'ensmunyia dins del seu llit i li demanava que m'expliqués algun conte.

Josep Bigorra i Joaquim Colomer, nebot i oncle, al camp de Sant Cebrià

Quan es van trobar ja en plena campanya bèl·lica, el meu pare era comissari de companyia. El seu superior, comissari de batalló, es deia Ventura Màrquez Sicília i el meu pare sempre parlava d'ell amb molt de respecte. En Josep i en Quimet van combatre sempre junts al front, sobretot a la Batalla de l'Ebre. Després, a la retirada, al meu pare li van concedir una medalla per haver salvat l'únic fusell metrallador de la companyia en creuar l'Ebre. Devien ser dels últims perquè seguidament Franco va ordenar obrir les comportes del pantà de Camarassa, ofegant així milers de soldats republicans.

En marxar cap a l'exili, van trobar un company arenenc, en Miquel Rossell, però ell va optar per quedar-se. Van travessar la frontera pel Pertús el mes de

gener, però abans ja s'havien desfet de tots els papers que els podien identificar, així com les armes, enterrant-ho tot en un forat ben profund. Quan passaren pel pont del Voló els gendarmes, en aturar-los els hi preguntaven: "*Franco o Negrín?*". I segons el que responien, els donaven un xusco o una puntada de peu.

Suposo que els francesos no devien estar gens preparats pels milers de persones que travessaren la frontera i que van ser rebudes amb molt poca humanitat. Igual que Europa rep ara els immigrants.

A en Josep i en Quimet els van tancar al camp de Saint Ciprien i després al d'Argelers. El seu sostre eren els estels i el seu matalàs la sorra humida de la platja. De música de fons el mar Mediterrani, i tot això en ple hivern.

Mal nodrits, mal vestits i molt maltractats, se'n van anar sortint. El meu pare deia que els vigilants del camp eren soldats senegalesos i que eren especialment brutals amb els refugiats. En sortir del camp van sobreviure com van poder, fent una mica de tot i algun *trapitxeo*. El meu pare m'explicava que es cosien unes ampolletes de vidre a les ombres que deien *Digitaline pure esterelisé*. No van saber mai què era. Van treballar en Companyies de Treballadors, fent trinxeres fins i tot a les Ardenes, a la línia Maginot a l'hivern de 1939. També treballaren per propietaris francesos que als camps trobaven mà d'obra gratuïta; però en Quimet i en Josep s'hi apuntaven per sentir-se una mica lliures. També van conèixer a les seves respectives mullers a Perpinyà, el meu pare a la Françoise i en Josep a la Margeritte.

Amb tot, la Segona Guerra Mundial havia esclatat. Un dia els alemanys els van enxampar i els van fer pujar a un tren. En aquells moments no sabien el destí del tren, que anava remuntant França; però ells eren gats vells i s'ho van ensumar; així que van decidir saltar. Poc abans d'arribar a París ho van fer, no sense abans fer-ho saber a un altre company arenyenc que per casualitat anava al mateix vagó, era en Joan Grassot. Ell no va voler saltar perquè era d'una edat més avançada i els digué que no es veia capaç de seguir-los. Els desitjà bona sort, cosa que ell no va tenir, ja que va morir al camp nazi de Mathausen, que era el destí del tren (tot i que ell sempre digué que el destí del tren era Buchenwald).

Van caminar creuant la França ocupada (no puc ni imaginar el seu patiment) i aconseguiren arribar altra vegada a Perpinyà. Poc després es van incorporar a la lluita que portaven a terme els maquis per tal de

combatre els nazis i els feixistes. Quan els nazis començaren a recular, ells van creure que Franco també cauria, cosa que no succeí. Temps després, el partit els demanà de tornar a Catalunya i, tot i ser conscients del que els podia passar, la seva obsessió era tornar.

Van entrar per Ogassa i poc després van ser detinguts. Primer va ser la presó de Figueres, després la Model a Barcelona, més gana, brutícia, xinxes, polls i maltractaments. Alliberats uns dos anys després, per fi van poder tornar a Arenys de Munt. Sans no gaire, però sí estalvis! El retorn fou l'any 1944 i va ser dur, molt dur. Hagueren d'afrontar la llarga postguerra i els 40 anys de fosca i dura dictadura franquista... Cada mes hagueren de presentar-se a la Guàrdia Civil. El passaport no el va tenir fins a l'any 1970. El permís d'armes per anar a caçar no el va tenir mai. Malgrat la forta repressió, en Josep i en Quimet tingueren algunes reunions clandestines a Torrentbò convocades per la UNE (Unión Nacional Española) entre els anys 1944 i 1948.

Ells eren persones senzilles i feien una vida molt austera, intentant passar desapercibuts, però sempre fidels als seus ideals. En Josep va morir molt jove d'una llarga malaltia que el va anar imposibilitant de mica en mica. Només tenia 46 anys quan va morir. El meu pare el va enyorar molt.

Els anys van anar passant, amb els seus alts i baixos però, per una mala jugada del destí, als 66 anys també el meu pare va patir una paraplegia a causa d'una operació medul·lar. Els darrers 12 anys de la seva vida els passà en una cadira de rodes. Així i tot, va arribar a conèixer els seus 8 néts i netes. Va morir amb el cap ben clar i continuant, fins al darrer moment, essent fidel a la República. Tenia 76 anys.

Crec que tot i els contratemps que van patir, sempre van ser dues ànimes lliures i nosaltres, les seves filles, néts i netes, n'estem molt orgullosos. Un dolç record per en Quimet i en Josep!

Magdalena Colomer González

Arenys de Munt, 10 de novembre de 2017.

La història oblidada

JOSEP BIGORRA I COLOMER (1920-1966)

Lema

*La història està feta d'allò
que uns no volen recordar
i d'allò que d'altres no poden
oblidar. La feina de l'historiador,
és la desbrinar les raons d'uns i d'altres.*

Pèire Vilar (1906-2003)

Consideració

Hi ha la història oficial, la dels vencedors, que l'escriuen en funció dels seus interessos econòmics o de classe dominant. L'altra és la que no surt als llibres d'història, o en tot cas, de manera tangencial i discreta, és la història dels rebels, dels revolucionaris, dels partisans, dels guerrillers, dels qui desafiant l'ordre establert lluiten per un món distint, on no hi hagin ni opressors ni oprimits.

Em satisfà que després d'anys de prèdiques en el desert, tot i la poca sensibilitat de les regidories de cultura de diverses legislatures, avui, i gràcies a la iniciativa del Col·lectiu pel Museu Arxiu, puguem recuperar dos dels oblidats de la nostra història local, En Josep Bigorra i Colomer, i el seu oncle Joaquim Colomer i Vilar (1918-1997) de malnom "Botella", ells són un exemple de lluitadors i d'una amistat que trenada durant la guerra del 1936 i després al maquis francès, combateren contra el mateix enemic feixista de la guerra del 1936-1939, la germanor entre ells durarà fins a la prematura mort del nebot.

En la meua exposició em centraré en la informació fornida pel treball de recerca de l'IES Domènec Perramon, que duu per títol La veu silenciada: Josep Bigorra, pàgès d'Arenys de Munt, Joan Solé, maquis del Canigó. Mecanoscrit inèdit. Premi Raimon Torroja 2006, 42

pàgines. La seva autora és Cristina Vadillo Arazola. També per la informació oral, i documental, subministrada per la filla de J. Bigorra, la Margarida, i les indicacions de l'historiador Ferran Sánchez Agustí.

Vida i lluita

Les biografies de Josep Bigorra i el seu oncle són un exemple de la trajectòria d'una part de la joventut antifeixista dels anys trenta, que se sacrificà en la defensa de la classe treballadora, i de les nacions de l'Estat. Ells van viure amb esperança l'experiència de la Segona República i la Generalitat Republicana, i emmirallats amb l'exemple de la Revolució Bolxevic i

la construcció de l'estat Soviètic, van comprovar la realitat d'una societat que havia eliminat la teocràcia tsarista i construït la república dels treballadors, on aquests eren els qui controlaven els òrgans de govern. Josep Bigorra neix a Arenys de Munt, la família viu en una casa al carrer Panagall, més tard els seus pares es traslladen Can Gavana a Torrentbò, on hi fan de masovers. Tot i que no n'hi ha constància documental penssem que, com el seu oncle, milita a la Unió Socialista de Catalunya (USC) del poble. Aquesta organització política creada el juliol del 1923 volia esdevenir el nucli d'un socialisme d'arrel catalana, no sotmès a les servituds sucursalistes, el setmanari Justícia Social, era el seu portaveu. Joan Comorera i Estanislau Ruiz i Ponseti s'encarregaren d'organitzar el partit. A Arenys de Munt es constituí com a secció local el 1932. Tenia la seva seu a la Rambla Francesc Macià, número,70, eren uns 23 afiliats

Josep Bigorra, amb 16 anys

en aquesta data, entre d'altres hi trobem Domènec Perramon, Joan Grassot i Grivé, Ramon Paituví, Antoni Roig i Ordeig, Josep Torres Colomer, Antoni Soler, Antoni Salvà, Antoni Ribas, Jaume Bosch

i Fornaguera. La USC l'abril del 1931 participa en les candidatures d'ERC al Govern de la Generalitat.

El 23 de juliol del 1936 la USC, junt amb la Federació Catalana del PSOE, el Partit Comunista de Catalunya (PCC) i el Partit Català Proletari (PCP), es fusionaren en el Partit Socialista Unificat de Catalunya (PSUC), basat en els principis del marxisme-leninisme i de l'internacionalisme proletari, que fou, durant un breu període de temps, la secció catalana de la Internacional Comunista, com a reconeixement a la personalitat nacional de Catalunya, Josep Bigorra i el seu oncle en seran militants

La Guerra dels Tres Anys

El juliol del 1938, amb 18 anys, J. Bigorra s'incorpora a l'Exèrcit Popular, a la 60a Divisió XVIIIè Cos d'Exèrcit. Al Front d'Aragó, l'ermita de santa Quitèria (533m) és una posició estratègica per controlar un nus de carreteres i l'estació de tren de Tardienta, i l'aqüeducte. El 19/10/1936 la posició defensada per la Columna K. Marx cau en poder dels feixistes. El 11/04/1937 és recuperada per l'Exèrcit Popular, en aquesta batalla perd la vida el secretari local de la UGT (aleshores sota control del PSUC), Joan Soler i Pelegrí, íntim amic de J. Bigorra, ell rep dos projectils que li travessen el pit, torna al poble per a refer-se de les ferides. El 26 de gener l'exèrcit d'ocupació entra a Barcelona, l'Exèrcit Popular estableix una línia de contenció per tal de possibilitar una retirada ordenada cap a la Frontera. A la Riera del Balís entre Llavaneres i Caldes, els dies 27, 28, 29 de gener es desenvolupa la Batalla del Montalt, s'enfronten la 35a Divisió del XVè Cos d'Exèrcit, i el Corpo Truppe Volontarie (CTV), aquests darrers tenen 84 morts i nombrosos ferits.

L'exili i la resistència antinazi

Josep Bigorra el febrer del 1939, passa la Frontera amb el seu oncle per Camprodon. Al Camp d'Argelès és un dels més dels 300.000 internats situats enmig del

cel, la sorra, el mar i la Tramuntana, més tard seran traslladats al Camp de Sant Cebrià. Oncle i nebot l'abril del 1940, són en zona de guerra, en una Companyia de Treballadors Estrangers (CTE), feien fortificacions per deturar l'avenç de la Wehrmacht, La Margarida Bigorra, i la Magdalena Colomer, coincideixen a informar-nos que els seus pares els hi van explicar que van trobar-se amb en Joan Grassot (1909-1941), dalt d'un tren en direcció a Alemanya, ells dos es van poder evadir, J. Grassot va dir que estava massa cansat per a iniciar una fugida. La data d'arribada de J. Grassot a Mauthausen (09/08/1940), coincideix amb la data de sortida del transport número 3 el (06/08/1940), amb 169 deportats, que sortí del Stalag IB. Hohenstein, i que arribà a Mauthausen 3 dies més tard.

El 15/08/1940 han tornat al Camp de concentració de Sant Cebrià. Carta des del Camp d'Aude (pic i pala) fortificacions, el 04/06/1941 demana que li trametin "roba decent de mudar". Segueix en la mateixa tònica al Camp de treball de Banyuls, fortificacions. A inicis del 1942 apareix l'activitat armada del maquis, Consell Nacional de la Resistència (CNR), Forces Franceses de l'Interior (FFI), Franc Tiradors Partisans (FTP).

A Perpinyà, la primavera del 1942, es coneixen Josep Bigorra i Margarida Navarro, 21 i 17 anys respectivament. Es casen pel civil el febrer del 1944 a Perpinyà, tres mesos després, J. Bigorra ha de fugir de l'encalç de la Gestapo com a conseqüència de la seva activitat resistent. Oncle i nebot s'incorporen al maquis del Canigó, que tenia com a símbol de lluita la figura del novel·lista Henri Barbusse (1873-1935), Premi Goncourt el 1917. Aquest maquis estava integrat per

Al camp de concentració d'Argelers

tres grups, 1r.- Uns 30-40 FTP, dirigits pels germans Bertomeu i Julià Panchot, aquest antic membre de les Brigades Internacionals; 2n.- Format per uns 100 Guerrillers Espanyols (GE), hi trobem en Josep Bigorra, el seu oncle i el salientí Pere Suñé (el sord); 3r.- El grup de René Horta, integrat per catalans, espanyols, i nord-catalans. Aquest

maquis estava armat de forma precària amb subfusells Sten, 3 fusells metralladors i dinamita.

El 29 de juliol del 1944, 200 maquis entren a Prada de Conflent en una operació de “cop de mà” contra la Gendarmeria, dues entitats bancàries, correus, l'estanc, i la seu de la Gestapo situada a la Villa Margarida, prop de la Villa Colette on vivia el mestre Pau Casals, causen 5 baixes a membres de la Gestapo i es retiren, amb tres presoners. L'endemà en un judici sumari condemnen i executen el cap de la Gestapo de Prada Walter Wiese, un gendarme col·laboracionista i un milicià petainista. Com a represàlia per l'acció del maquis Henri Barbusse, entre el 2-3 d'agost del 1944, 300 milicians de Vichy, 200 soldats de les SS i 250 infants de les unitats de muntanya de la Wehrmacht, total 750 soldats entren al poble de Vallmanya, base logística dels guerrillers de la UNE, el vilatge és cremat i saquejat. Assassinen 2 vells de 71 i 80 anys que no havien fugit i 2 jornalers de 35 anys. Un home i tres dones són deportades, dues d'elles a Ravensbrück. Quan els nazis tornen de Vallmanya, i passen per Vinçà, són atacats amb dinamita, metralladores i bombes de claus, tenen 30 morts i 80 ferits, els maquis 6 morts. Després del 1945 els responsables de l'atac a Vallmanya són jutjats, els imposen condemes simbòliques, havia començat la Guerra Freda. Cada any el primer diumenge d'agost, es celebra un acte institucional a la Vila Màrtir de Vallmanya que ha estat distingida amb la Croix de Guerre, avec l'étoile de vermeil.

J. Bigorra i el seu oncle van pertànyer a la Unión Nacional Espanyola (UNE), una plataforma del PCE-PSUC, en aquell moment defensaven el retorn de la Segona República. El XIVè Cos de Guerrillers Espanyols (GE) era el seu braç armat. Dissenyen “l'Operació Reconquesta d'Espanya” uns 3.000 guerrillers de la Divisió 204 van entrar pels Pirineus la Vall d'Aran (19 octubre del 1944), havien de proclamar la república a Vielha, establir un govern provisional, organitzar un aixecament del poble, esperar la intervenció dels aliats i el reconeixement internacional. Es van poder mantenir en territori aranès uns 9 dies, abans de retirar-se a l'altra banda de la frontera.

El retorn a la Terra

A finals de l'estiu del 1944, J. Bigorra, el seu oncle i Pere Suñer (Jan), tipògraf sallentí, passen la frontera per la ruta, Llo-Finestrelles-Queralbs, com a membres de la UNE, abans havien enterrat les armes i els exemplars de Reconquesta de España que portaven. Detinguts per l'exèrcit a Ogassa passen 2 mesos en-

tre les presons de Girona, Ripoll, la Model i Terrassa.

El 1945 J. Bigorra torna al poble, a Torrentbò, a fer de pagès. Fins el 1949 va estar en règim de llibertat atenuada per “rojo peligroso”, cada mes s'havia de presentar a la Guardia Civil. El 1947 va emmalaltir d'esclerosi, malgrat la seva afecció li agradava molt llegir, jugar a escacs i escoltar la ràdio per a saber què passava al món. El novembre del 1966, J. Bigorra va iniciar el viatge del no retorn. El pagès, el comunista, el maquis, l'home coherent amb la seva ideologia i el seu poble. Nosaltres li volem retre un homenatge de reconeixement, recuperant-lo de l'oblit de la història oficial, de la memòria dels vençuts, ell mai s'hi considerarà de vençut, tot incorporant-lo a la història local d'Arenys de Munt.

Agustí Barrera

Arenys de Munt. novembre de 2017

Centenari de la Revolució Bolxevic

Amb presoners polítics i el Govern a l'exili

Bibliografia

Agudo, S (Blanco). *En la Resistencia Francesa*. Zaragoza. 1985

Bonet, G. *Les Pyrenees orientales dans la guerre (1939-1944)*, editorial Horvath. Saint Etienne. 1992.

Calvet, J. *Les muntanyes de la llibertat. El pas d'evadits pels Pirineus durant la Segona Guerra Mundial (1939-1944)*. Barcelona. Editorial Avenç. 2008.

Larrieu, J. *Vichy, l'occupation nazie et la resistance catalane*. Volum I. Chronologie des annees noires. Revista Terra Nostra. Números, 89,90. 1994, pàgines, 318-325.

Sánchez, F. *Espias, contrabandistas, maquis y evasión*. Editorial Milenio. Lleida. 2003.

Sentis, G. *Les communistes et la resistance dans les Pyrenees Orientales (1939-1947)*. Volum II. novembre-1942 agost-1944. Institut de Recherches Marxistes. Perpinyà. 1985.

Vadillo, Cristina. “La veu silenciada. Josep Bigorra, pagès d'Arenys de Munt, Joan Solé, maquis del Canigó”. Treball de recerca IES Els Tres Turons. Premi Raimon Torroja, 2006.

Jornades d'homenatge a la generació republicana

Sala d'Exposicions Mercè Paluzie, del 17 al 24 de novembre

Conferència de Jordi Serrano: *Memòria del futur*

Presentació del llibre *Guerra i repressió a Arenys de Munt 1936-1945*

Imma Moratalla, en nom del Col·lectiu, fa lliurament d'una ofrena a Margarida Bigorra i a Magdalena Colomer, com a homenatge als seus respectius pares

BANDO

USO DEL IDIOMA OFICIAL en todos los Servicios públicos

D. JOSE VERNIS RIFA Alcalde
Presidente del Ayuntamiento de ARENYS DE MUNT

HAGO SABER: Que por el Excmo. Sr. Gobernador Civil de esta provincia se ha dictado con fecha 28 de julio de 1940 (B. O. del 31 id.) una circular cuya parte dispositiva dice así:

«PRIMERO.— A partir del día 1.º de agosto próximo, todos los funcionarios interinos de las Corporaciones provinciales y municipales de esta provincia, cualesquiera que sea su categoría, que en acto de servicio, dentro o fuera de los edificios oficiales, se expresen en otro idioma que no sea el oficial del Estado, quedarán «ipso facto» destituidos, sin ulterior recurso.

SEGUNDO.— Si se tratase de funcionarios de plantilla, titulares o propietarios en tales corporaciones, y se hallaran pendientes de depuración, dicha falta determinará la conclusión del expediente en el estado en que se hallare y la inmediata destitución del transgresor sin ulterior recurso.

Si se tratase de funcionarios ya depurados y readmitidos incondicional o condicionalmente, se reabrirá su expediente de depuración, y puesto que toda depuración hasta ahora realizada es revisable, se estimará esa falta como nuevo cargo adicional al capítulo correspondiente y, en consecuencia, se propondrá sanción o se agravará la ya aplicada, pudiendo, en ambos casos, llegarse a la destitución.

TERCERO.— Los mismos criterios se aplicarán con respecto a los funcionarios interinos y propietarios o titulares adscritos a cualquiera de los servicios públicos civiles de la provincia, especialmente los que sean maestros y profesores del Estado, así como inspectores municipales de Sanidad. Por lo que se refiere a maestros y profesores privados, autorizados para la enseñanza, los infractores quedarán personalmente incapacitados para el ejercicio de la función docente.

CUARTO.— Ningún expediente de información — cuando proceda instruirlo con arreglo a lo anteriormente dispuesto — será sobreseído por falta de pruebas; pudiendo bastar la de indicios, y, en todo momento, la espontánea conciencia que del caso se forme el instructor y que este expresará en sus conclusiones, cualquiera que sea el resultado de la prueba practicada.

QUINTO.— Todos los agentes de Inspección y Vigilancia, fuerza de Policía armada y Guardia Civil, tanto de la capital como de la provincia, extremarán el celo y la vigilancia para el más exacto cumplimiento de esta disposición y elevarán las denuncias juntamente con el atestado, en el que se recomienda la práctica de información testifical.

La autoridad espera de los señores presidentes de Corporaciones y servicios públicos civiles de toda especie, la más asidua, abnegada y patriótica colaboración a fin de lograr, rápida y eficazmente, el restablecimiento del uso exclusivo del idioma nacional en todos los actos y relaciones de la vida pública en esta provincia.»

Lo que hago público, para general conocimiento y cumplimiento.

ARENYS DE MUNT a de 1 AGO. 1940 de 1940.

El Alcalde,

Jose Vernis

Primero.- A partir del día 1ª de agosto próximo, todos los funcionarios interinos de las Corporaciones provinciales y municipales de esta provincia, cualesquiera que sea su categoría, que en acto de servicio, dentro o fuera de los edificios oficiales, se expresen en otro idioma que no sea el oficial del Estado, quedarán ipso facto destituidos, sin ulterior recurso.

**COL·LECTIU PEL
MUSEU ARXIU
D'ARENYS DE MUNT**