

NOTES
SOBNE LA

HISTORIA DE LA LLENGUA
A

MOLLET DEL VALLES

NOTES
SOBRE I,A

HISTORIA DE I.A, LLENGUA
A

MOLIET DEL VALLES

GLORIA ARIMON I VENTT'M

6 otrtr-, de rr,oflsr d€r vaAs

Agraiments:

A totes les persones que amb les seves informacions han aiudat a fer

aquest llibrc. Especialment, a Frededc Ros i lsidre Garcia.

Primera edici6, abril de 1990

@ Mollet del Vallas, 1989, Gldria Arimon i Ventura

@ Mollet del Vallas, 1989, Servei Municipal de Catali
(Aiuntament de Mollet del Vallis
Dhecci6 General di Politica Lingilstica de la Generdita0.

Realitzaci6 editorial i disseny interiori Matge Design Editors. Barcelona

Disseny coberta: Viaplaoa Disseny

ISBN: &t-505-9151-l
Dipdsit legal: T. 286.1990

Impressi6: F. Sugrafies Fiitors, S.A.

Sant Francesc, 10, baixos Tarragona

A Martf Pou i Torrents, que tant cEtini Mollet

PRESENTACIO

La lectura d'aquesta breu perd sorprenentmenr i intensa his-
tdria del catald a Mollet, m'ha po$at a unes reflexions que em
plauria posar-les a la d'aquesta necessiria
itil obra.

En primer lloc, sobre la neutalitat de la hisrdria. Tantes
vegades s'ha volgut negar la ner:tralitat dels historiadors quan s6n
objectius i reflecteixen en la seva obra no nom6s alld que va
succeir, sin6 -tamb6- aquell context que ho va condicionar,
que en llegir alld que hem viscut i que durant tant de temps ens
ha estat amagat, tenim la temptaci6 d'adjectivar com a partidistes
els historiadors.

Els historiadors, en isser objectius s6n neutrals. Es la histdria
qui no €s neural: la histdria pren partit per la realitat, com la
vida pren panit per Ia veritat. Aixd €s el que molesta als qui
voldrien que la histdria ens fos amagada, que no reflectis la realitat
sin6 un desig o una parcialitat. Aixd, voluntat d'engany 6s el que
durant molt temps hem hagut de patir i alguns voldrien la seva
continuitat, amb els historiadors com a testaferros.

Perd ara, en Democrlcia, ihem d'amagar que el catali, la
llengua prdpia de Catalunya, ha sofert en el decurs de la nosra
histdria durissims atacs encaminats a ferJa desapariixer de la
nostra vida?

7

consideraci6 del lector

aHem de fer que aquells qui no han viscut el franquisme
--ls nostres propis fills- ignorin que la llengua que parlen, el
seu ensenyament i les seves manifestacions culturals, cientifiques i,
fins i tot folklbriques, van 6sser prohibides?

2Hem d'impedir que els homes i dones, ciutadans de Catalu-
nya provinents d'altres terres desconcguin un dels motius de la
nostra permanent lluita per salvar la mds important expressi6 de
la nostra identitat nacional?

lHem de bandejar tants i tants esforgos de persones ientitats
que amb la seva actitud militant, compromesa ien permanent
perill durant molts anys <salvaren els mots de la nostra llenguao?

Tanmateix, potser tot es redueix a una sola pregunta: iobli-
dar, no 6s una forma de renrincia de nosalres mateixos?

No ds aque"ta la nrstra inten(icj. Oblidar Ia nostra hisroria

-amagar-la-
comportaria, certament, renunciar a

que ens ha condicionat, ens portaria a abandonar I'
sentit de la nosffa identitat, ens menaria a ignorar les
nostrc pfesent.

Finalment, i com a segona reflexi6, assenyalar que quan
aquest ajuntament que presideixo va aprovar la creaci6 del Servei
Municipal de Catala. lany 1988. erem conscienls que no eslavem.
nom6sj posant en marxa un instrument per a la normalitzaci6 de
la nosta Ilengua (i aixi garanrir-ne la seva supervivincia, extensi6
i estima generals), sin6 tamb6 estavem promovent un centre d'es-
tudi que, aprofundint i conseruant la histdria, impedis definitiva-
ment, I'oblit i la renrlncia.

Aquesr ds. per a mi. el gran valor d aque.t rreball que avui us

presentem. Des d'aquestes ratlles vull agrair sincerament i profun-
dament I'esforg de tots els qui han
realitzaci6.

part d'alld
origen i el
causes del

en la sevateballat o collaborat

Morursrnnal Trru

8

INTRODUCCIO

El juny de 1988 cl Servei Municipal de Catala de Iajunra-
ment va fer una exposici6 sobre la histdria de Ia llengua a Mollet
on es mostraren al pdblic docLrments i revisre, sobre el tema.
Arran d aixo sorgi la idea de recollir en un llibre aquest marerial.
juntament amb d'altre que no haviem exposat i fer-ne una perita
histdria

Vam posar-nos a Lreballar icom mds forma intentavem,lo-
nar-li, m6s s'anava complicant tot. Ens expliquem: Hi havia molt
a investigar i la tasca ulrapassava els objectius inicials.

Enre les dificultats que hem trobat, la primera 6s que no hi
ha una hisroria de Mollet. Malgrar I'existincia d estudis parcials so

bre €poques determinades, la histbria local encara estA per fer. I una
histdria de la llengua va estretament lligada a la histdria local. Aixi,
6s dificil parlar de I'una sense el suport de l'altra.

Per alra banda, molta documentaci6 local que tindria gran
valor es va anar perdent al llarg dels anys a causa de guerres o per
simple deixadesa. Aquesta, que seria una altra font per a la histb-
ria de la llengua, 6s molt escassa. No €s fins al segle xrx quan
trobem prcu documentaci6 com per tenir una base histdricoiin-
giiistica de Mollet del Vallis. Entrant ja al segle xx, aquesta docu-
mentaci6 va augmentant.

II

No podiem parlar de la histdria de la llengua a Mollet si no
parlivem tamb€ de com neixia i evolucionava aquesta. Tampoc
podiem aillarJa del context histdric i polltic general. Per aixd, en

la primera pan, fem referdncia a aquestes qiiestions. Despr6s, per
ordre cronoldgic, entrem de manera m6s detallada, des de princi-
pis del segle passat, en els estires i arronses de la llengua, sempre

. en funci6 de la situaci6 politica general, fins arribar a la guerra del
1%6-l%9 i la posterior lluita en defensa del catali. El repis
histdric acaba amb l'ajuntament democritic i la tasca catalanitza'
dora que ha fet fins am.

Sabem que queda molt a dir i a estudiar. La pretensi6 d'a'
questes notes, malgrat tots els buits que tenen, 6s que serveixin

com un primg pas per continuat la tasca de coneixement del
nostre passat lingiiistic.

t2

DR parlar de la histdria de la llengua a Mollet del VallEs
cal rerocedir molts anys enrera. Aquesta histdria va estreta

ment vinculada a la histdria de
Catalunya des de temps antics.

la nostra poblaci<i i de la resta de

Abans de l'arribada dels romans se sap que en el Vallds hi
habitaven els ibers. La llengua ibirica va
ques rurals del bisbat de Barcelona vers
es va parlar a IAlt Pallars fins ben a prop de Iany 1000. Alguns
elements de les llengiies ibiriques es van incorporar als parlars
posterio$, com per exemple els mots ibero'bascos: esquerra, pis-
sarra, estalviar, paparra... que formen part de la nostra llengua.

La dominaci6 rcmana comenqi I'any 218 a. de C., quan els

romans arribaren a Empriries i s'acabi a principis del segle v. Els
qui van civilirzar Ia nostra comarca van ser els romans. Durant
aquests 500 anys, deixaren un gran llegat i enre d'altres, la llen'
gua. El llati vulgar era la llengua que es parlava durant aquells
anys, diferent del llati clissic d'autors com Virgili o Cicer6. Al
Ilarg dels segles, una sirie de factors van acabar conformant una
llengua nova, diferent de la que es parlava al nord d'Itilia. Aixd

El catali, com el castelli, portuguis, italii,
x de la lleogua llatina. Perd alhora t6 elements

ser parlada a les

la fi del segle rv i
comar
el basc

succeia al segle v-
francis... procedei

rJ

d'alres llengiies de pobles que van viure a les nostres terres-

Dels pobles germinics que van fer estada aqui (els primers
foren els visigots), trobem paraules com: robar, espia, pota, guer
ra, bramar, traidor, boig...

seva llengua aixi com d'altres
Mentre que en castclli i portuguts la majoria dels arabismes por-
ten l'article al', en catald no passa el mateix (carxofa, cot6, qui
tri...).

Desprds de la invasi6 irab, Catalunya enti a formar part de

I'imperi de Carlemany. A partir de I'any 785, es forma el territori
de la Marca Hisp)nica. Durant cl periode que va de I'any 878 al

988 els comtats catalans s'independitzen del poder
que coneixem com els inicis de la formaci6 del que

Entre els anys 8J9 i 1218 s'han robat documents amb mots i
frases catalanes cada cop mds freqiients, perd el llati era la llengua
bisica dels textos que s'escrivien-

De lesrada delq irrabs cns van quedar mots procedcnls dc la

Es
ses

quc procedien d'altres llengies.

el
IA

franc.
despri

Durant el segle x la poblaci6 del Vallds ja era estable. La gent
vivia del camp. Als voltants de les cases hi havia horts, vinyes i
terres conreuades. Fins al segle xr tinguE una poblaci6 molt baixa
i nom6s es coneixen tres localitats habitades: Sant Cugat, Terrassa

iVilla Rodalli {que pertany a Paretst.

La primera
I'any 904 i parla del oalaude de Gallegos> (alou de Gallecs). Com
tot el quc s escrrvra en aquesla eloca, es en El mateix passa

amb un documenr de donacicj d unes terres .le Gallecr l any 9trt.
on el trobem anomenat com <Gallecus>.

de manuscrits, en llati. Mentrestant, el poble parlava ia una llen'
gua forqa

Dels segles rx al xrr, la gran activitat intellectual fou la cdpia

re[erencia escrita sobre la nostra poblaci<i

llati

diferent, que de vegades es deixava traslluir en alguns

6s de

t4

documents escrits. El canvi fou lent i ni la mareixa genr renia
conscitncia d'una llengua nova. ola llengua que parlaven els ha-
bitants de la Catalunya Vella des del seglc vrrr devia ser ja el
catali.>r La primera vegada que trobem el nom de Mollet 6s en
una relaci6 de les possessions del monesrir de Sant Cugar I'any
1002. citat en el carrulari de Sant Cugar del Vallis on se Ianome-
na "Molledo.. Es escrit en Ilari. Mds endavant trobem referEncie.
sempre en llati, sobre Ia parrdquia de Sant Vicenq, I'any 1007, i la
parrdquia de <Moledo" el 1066. Tenim constencia de dos tesra-
ments del segle xr, el de Ramio, terratinent que td el nucli dc les
seves possessions a Gallecs iCaldes, I'any 1010, iel de Ricolf,
l'any 1044 (en un acte celebrat a I'altar de Sant Joan de Moller).
Ambd6s s6n en llati.2

Els documents que conrinuem trobant en referencia a Mollcr
s6n en llati. A l'arxiu de la Seu de Barcelona consta que el 15 de
desembre del 1122, Pere Ramon, senyor de Mollet i el seu germi
Berenguer Ramon, donen a l'arquebisbe Oleguer I'honor i la bat-
llia de Mollet i tots els bdns que posselen. El document 6s en llati.

La relaci6 de la gent del poble amb Ia llengua escrita es
donava mitjanqant les activitats socials i econdmiques on calia
deixar-ne constincia escrita, com actes mattimonials, escriptures
de compra-venda, testaments, etc. Tot aixd s'escrivia en llati mal
grat que
van per

la gent parlds en catali,
davant dels canvis esc t

ja que els canvis orals sempre
s en l'evoluci6 d'una llengua.

Un
traducci6
ra meitat

dels
del
del

primers textos coneguts escrits en catali 6s una
Forum Iudicum (codi de lleis visigdtic), de la prime-
segle xrr. El primer gran document en catal) s6n les

Houilies d'Otganyi (fi del segle xrr). En aquest segle apareixen
tamb€ textos com E/J Usatges de Barcclona.jurrdics en carala,

at feadattsne. U cas

Hom situa amb Ramon Llull (1212-ll16) ila crinica El llibre deh

l. Histnia de
2. b !tuksiti6

n€s, p)ss. 4t i 98.

Nadal Prats, pig. l6l.
orienta!, Janne Vil^Ei

t5

Mollet, en principi, era de jurisdicci6 reial, perd I'any 1233

Jaume I doni una part del domini al monestir de Sant Cugat del

Vallis. L'any 1181, el rei Pere III, vengu€ a March Planella les

jurisdiccions de Parets, Gallccs iMollet pel prcu de 15.000 sous'
El 1185. Mollet, Parets i Gallecs, que aleshores formen un

inic ens municipal, s6n rcdimides de la venda de Pere III Mollet

Parets iGallecs, passa a ser batllia reial.

Cap a la fi del segle xv va succeir un fet d'incalculable
trascendancia per a la cultura: l'aparici6 a les nostres terres de la

impremta. Fins aleshorcs els llibres havien estat manuscrits. El
primer llibre imprds en terres catalanes 6s Trobes et llaot de

noslra dold Santa Maria, a Valincia, el 147'1. A partir d'aqui, la
m6s ficil.

reformes que es recomanen fer a la sacristia

despr€s d'haver visitat la pandquia.

Barcelona i depin directa'
jou feudal. Juntament amb

Felts dcl rei Jaume I
del catalir literari.

el 1271) la configuraci6 definitiva(acabada

adr;uireix el privilegi
ment de la Corona,

de ser carrer de
quedant fora del

difusi6 de la literatura escrita sera

Comencem a rrobar documents cscrits en catala en referencia

a Mollet, a partir de mitjan segle xvr. El 1508, el bisbe de Barcelo

na fa una visita pastoral a Mollet, Ia referdncia de la qual encara 6s

en llati.a Pocs anys despris, Ia situaci6 ha canviat. L'any 1574 es

troba un dels primers documents escrit en catale en referincia a

Mollet. Es tacta del manuscrit de les visites pastorals del bisbe a

la parrdquia de Sant Vicenq de Mollet.t En el document es parla

d'una sirie de
de I'esgl6sia,

Una ahra referencia es Ia relacid dcl fogarge de l'any 155 i. La

batllia de Mollet, Gallecs iParcts tenia aleshores 77 cases iles
llistes elaborades s6n escrites en catali.o

Amb el reiJaume I es fixaren els limits de les terres catalanes,

amb Mallorca, Valincia i Mrircia. Quan el seu successor, Marti
I'Humi, va morir sense descenddncia, es signi el Compromis de

Casp i es nomeni rei Ferran d'Antequera, de dinastia castellana.

Les guerres entre Castella i Catalunya Arag6 van sovinteiar' Amb

1 Lt.hrc de rebadu de Pcre Dewalls, tresorc dc l Arxiu dc la Cotona

d Arag6. Llibre nnmero 1.699.

1. ADB, Maku'crit de Vf i!.' Panotul', volum 29, foli 17

5. trDB. Manutcr;t de Vsiret Pastorals. volum 11, foii 91

6. Parers del Va a'. Aptuxina.i histirna al scglc xvu Tarrds, pdll 18

r6

tuarutu7dar an,P ttlt ?$enbt t?
l1txrv,l t tnratuoz te errb ?l?tr2

o,ti,,""> ,ynt',1'zi -" 4-9,r," ,(ttv!t,X,-. t'Z t'+'.
':'r"y u"'< rnt,i,, r,./ ^ t^-.-,/ yat,7 .1,,,/ : *1/-tt -cy 7 " ,! ',.d.'^.8. I,! ,.t, t,-y,a: ,^.t,". -at,w1t 7X t.v/ tTgy/.*^yt
- 't ,1.' /,/ /,r.., *a ,. *.rwt a,*i;ot ,,,/ t*/d.p -t" at:fr', ,J

"." .,!nf "/',a Nny:

-- ,
oo ,t

',1 ,11-r ,-;,: , prtiy- ,! ,,/!q,/ q, .l :!:-l-1" pa' 6u,!v/ 'u",/:,t,,,r_t.n \,tNa ,",a,-, V,,7 ad_y r"l "a'
',-t.t'v'.y'

(
r-,/',- ,1

".,/ 4t nay)r D,, ,,"," "n,,,/ ,/g.l *-!,,41
"p)' ! !. p7 rr ."-,.,,;...":,,-.1;, -. -Jfi y

Y1t rr' t"/)

,r/taz., '4 rl p*,t
L;. z' t,,",,..-r' """ /,

;
1-"t 1y1,rtr

,/t/ry-t t/.'4 lr ar a"4.r, ,qttl

7i',/1"'"t, lanl ,v.t) e py.6,v117ry-y,7,* r,Vt"l.,

n4 r/ totrtzt tutrtlt p,/ pltt-t 2 rr,

y 1.7.t!-77.,/ r7+a1,* r'J t.gl'u,1

: ;;:*: I ; ;:'-i 1':;" :l

h

s?llpA laP

'\atI tutl ap $I8!p,p
pWW ap pdp?nw tyQtslH
stuaun)op statutld spp un

t/'rv t",5

,.-.4/2)/u

V/// tzz 71

721 724/n14^ 4

I

els Reis
ducci6

Catdlics, la supremacia castellana es

del Tribunal castelli del Sant Ofici,
fa ja patent: intro-
prohoms castellans

designats per exercir el seu cimec a Catalunya, entrada de ropes
casteuanes, etc.

El 1640 tingu6 lloc la Guena dels Segadors, algament dels

catalans contra els abusos de les tropes castellanes (que lluitaven
contra els francesos) estacionades a Catalunya i contra la monar-
quia hispinica dels Austria. El 1642 hi ha una batalla ben a prop
de Mollet. El 1659, Catalunya signa el Tractat dels Pirineus (amb

el qual perd
Cerdanya).

el Rossell6, el Conflent, el Vallespir i part de la

L'any 1708 la nostra batllia tenia 70 cases, 45 de les quals

penanyien a Mollet i 6 a Gallecs. El 1715 hi havia 476 habitants.
Segons el cens de 1784, Mollet tenia 460 habitants. Aquesta po-

blaci6, en la seva gran majoria, estava vinculada a l'agricultura.
A travds de la Guerra de Successi<i, contra els Borbons. que

Catalunya ani perdent, la repressi6 lingiiistica ani avansant. La
pErdua de les llibertats nacionals va parallela a la persecuci6 de

la llengua catalana.
Felip V pren Barcelona I'onze de setembre de 1714. Dos

anys desprEs promulga el Decret de Nova Planta en el qual, enre
d'altres normes, la llengua castellana fou introdulda als tribunals si

b€ la testificaci6 es continui fent en catali. Despr6s de la derrota
del 1114, la repressi6 caigu6 sobre la nosra comarca. La batllia,
com a participant en la defensa, fou obligada a fer totes les

comunicacions i documents en castelli.T
El castelli es converti en la llengua dominant del poder perd

no va ser mai la llengua parlada per la majoria de la gent, que

continuava veient-la com una llengua estrangera. A les escoles,

malgrar les normes obligarories. mohs mesrres continuaren ense-

nyant en catali.

r8

La repressi6 contra la llengua c a es va anar accentuant.

fe d'actes molt concrets I

L'any 7768 el comte d'Aranda treu el catali de les escoles de
primeres lletres i dels jutjats o tribunals inferiors. El24 de desem'
bre del 1772 es promulga la Reial Cidula per la qual es mana que

tots els mercaders i comerciants majoristes i a la menuda portin
els llibres de comptabilitat en castelld. El 1780 el comte Florida-
blanca divulga la provisi6 per la qual exigeix l'ensenyament de la
gramitica castellana a tots els mesres. El 1801 Godoy obliga que

cap teatre no fepresenti fes que no sigui en castelli. M6s enda

vant, el 1867, Gonzilez Bravo completari I'ordre decidint, com a

ministre de Governaci6, prohibir el teatre en catali.
Mentre la llengua oral havia anat evolucionant en ascens pto-

gressiu, la llengua escrita havia sofert un proc€s diferent. En pri-
mer lloc, reflecti molt m€s tard que la llengua oral els canvis

lingiiistics que s'estaven produint en la realitat bistdrico-lingiiisti-
ca. En segon lloc, quan ja es podia [er. sovint no es va escriure en

cataD perqud per causes politiques la llengua castellana va ser

una llengua que els podets centrals enfrontaren a Ia llengua cata-

lana, i en conseqiidncia, tambd el llenguatge escrit, molt sovint va

haver de ser castellir.
Entre els documents antics que hi ha a I'Arxiu Histdric Mu-

nicipal trobem una acta del repartiment de les aigiies de I'any
1820, escrita tota en catali. Les actes de l'ajuntament a partir de
1836, quan era alcalde Joan Ferran s6n escrites en castelli, perd
n'hi ha d'intercalades en catali- La primera 6s una del 9 de setem'
bre de 1818, quan era alcalde de Mollet Antoni Tint6 i es refet€ix
a la Junta d'Aigiies. Continuen les segiients actes en castelli fins
que el 23 de gener de 1840, quan I'alcalde 6s Viceng Dun6, hi
torna a haver una altra acta de la Junta d'Aigiies en catah. I
continuen en castelli fins el 4 de juny de 1841, quan 6s alcalde

Joan Mutg€, on tornem a trobar-ne una altra en catali, en relaci6
als limits d'unes cases. A partir d'aqui deduim que probablement
rrtilitzaven el catali
servir el castelli per

per donar feien

r9

LES NORMES

Des de gaireb€ el mateix moment que es comenqa a escriure

en catali, existeix una pteocupaci6 per les oormes.

L'arry 1481, nom€s tretze arys despr€s que es publiqu€s el

primer llibre impris en catali, Bernat Fenollar i Jeroni Pau

escriuen ult tractat titulat Reghs d.e esqubar oocablet o mots

grossers o pagesiuols. En aquest llibre s'estudien sobtetot temes de

lixic i tamb6 de morfologia, fonitica, gramitica i sintaxi
Al llarg dels segles posteriors, I'interds pel tema es hostm a

rav€s de les gtamitiques i diccionaris que es varr publicant. A
finals del segle xx, encara rro hi havia unes oormes que unfi-
quelsin la oosua llengua, mentre tots els secto$ en veieo la
necessitat. Des de la revista modemista LAzezg, un gn-rp d'intel'
lectuals defensava unes posicions. Pompeu Fabra, durant el 1890

i 1891 hi apofta els seus criteris. D'altra banda, intel{ectuals com

hossen Alcover en defeosen d'altres.
L'any 1906 es celebra el 1.' Congr6s Intemacional de la

Llengua Catalana. Un dels objectius & "reintegrar
la oostm llen-

gua en tot el seu primitiu esplendor i tamb6 eo tots els seus

drets, honors, prerrogatives i preeminincies".
Polltics i intellectuals trcballen en I'obiecdu d'aconseguir

una llengua literiria per al catali modem. L'Institut d'Estudis
Catalans, de la mi de Pompeu Fabra, promulga les Nomtes

ottogtifQaes. Quatre anys desprds, el 1917, pnbhca el Dcciona'
li onogilic. L'any segiient surt la Grandtica calah a. Fn lment,
I'ary l%2, prlrblrcz el Dcciorci Genenl de la Llergua Catalaxa,

obta que recull la tasca de Pompeu Fabra de tots els anys ante-

riors, artifex i motor de la normativitzaci6 del camli en aquesta

apoca.
La llengua catalana, finalment, es va escriure d'uoa inica

tnanera i s'acabi el desgavell lingiiistic que fins a principis de

segle hi hagu€.

20

tz

'Eqlu El
JP l?Jd red ?prprsard retrunpl?3 ? telrunuroJugw eJ peJ) se luana
-as du€.J I slDuorSer stEtruntuotuBul sa[pzluolnE pJluef, ula^o8

Ia z16I lg {lttt) ltrlo [a ?psry IleJrurlv JruelEA 5/8I Iu?,I r
slerolc srof sJr uarne$er se 6,EgI Ia l?rnrlnr enSueJI E urof, Rpler
Jap gDuradnf,ar Eun xrenpoJd sa JEJnIJnJ durvc pp sur6

'uoJQIer r.d
Ql?ref, ue]EI&d xrrqrqo.rd p.rruar u.reao8 1. 't6gl IA EnungoJ lpl -pJ Ie eJluoJ eInJI B['pupew ep s.p o.Jad elunpleJ,.rad Er(uou
-orn?.p arJJlord 'EsJJueW)p saseg s:I uoaolde.s Z6gI ,{ue,-l

'pptuc ua senbrlqgd saJnlduJsr sa1 xraqrrqo.rd anb
lsusroN lap re11 q e8puro.rd sa ZggI IA IsJruetr repod pp ued
red sr$IlBtlua) sralJ ap -orJs^oJdE,l Dnunuot .lualsarluaw

'alqlssodrul ?qarrES
,Erod? BllanbE

ue 'El! ElnlJnJ DI p sgJJ?.J 'seuop sJ[s red .sauoq uale setol
'tI aJnijf,sa r rrSeJI u.rqEs seuou'seuosJed Z1 .p lrhx.Fas p
stE.red ? slnJseu sp,rlua sluvlrqpr1 09g l erutr repo141 anb vlpur
sua '098I dup,J.p su.J uil BrJorr[u pun.p r8.I^trd 9le e&f,ua,soJ
,nb pn8uafl EJ ua so] 'tljJse e8ten8ual p ,sdtuet slJanb? uA

LA CULTUM ORAL

No tota la cuhura queda reflectida als llibres i als docu-
ments. Una part imponant es transmetia de viva veu d'unes
generacions a unes altrcs. La causa fonamental era que una gran
maloria de persones no sabien ni llegir ni escriure.

La cultura antiga era majoritiriament una cultura oral, de

rcfranys, cangoners, tradicions i costums, molts cops en posses-

si6 de les dones. I d'aquesta cultura oral, fonamental per a la
conservaci6 de la nosra llengua, ens han arribat fragments de

cangons, Efranys i Poemes.
D'aquesta tradici6 oral, el (costuma Amades> va recollir

costums, refranys i canqons de Mollet del Vallis:
El21 de juny la gent de Mollet collia herba de Sant Joan pet

guadr les ciemades. Feien un cataplasrna damunt del mal, es

senyaven i deien la segiient oraci6:
<Sant Pere i Sant Joan / els dos per un cami van; / ttoben

un infant / que de cremades va plorant. // Qui fas aqul, Joan? /
Aqui curo aquest infant / que de ctemades esti plorant. / Ben
curat siga, Joan.r

Jesus /
A

camps

Per la

Els fomers de Mollet, al iuliol, quan pastaven, recitaven una

otaci6 per tal de fer cr€ixer el llevat i perqut el pa no es flods:
<Cresqui el llwat, / cresqui [a farina, / com cresqu6 el Ninyu

de Maria>.
els sembradors espargien la llavot pels
nl-lavor llengada, llavor sembrada, llavor

Un altre text que corria de boca en boca a trav€s de diferents
generacions em el que es cantava pel setembre- La mainada de
pagds solia anar a les rieres i rius i intentava agafar peixos ser-

vint-s€ d'una cantarclla migica per encantarJos. Deia aixir <Peix,
peixet, estigues quietet; peix peixau, no sunis del cau)r.

dins del ventre
I'octubre, quan

de Mollet deien:
terra menjadar.

UN SEGLE DE CULTURA I
LLENGUA A MOLLET

Un dels barems per mesurar el grau de caralanitzacio d'una
societat 6s la llengua de les publicacions escrites. Una de les
primeres publicacions que trobem a principis de segle €s El bon
nolleti. El primer nimero surt l'11 de marg de 1911. L'edita
I ajuntament i es de distribucici gratuiia. Diu la capqalera: "Defen-
sor dels interessos morals y materials de Mollet. Se publica d'una
a dues vegades al mes>. La Corporaci6 era presidida aleshores
per Francesc Coll Saladrigas.

Durant I'any 1916 sorgeixen dues revistes m6s: El uit de bou
tfebrerl i El Bernat Pescairc \mat;t i dos anys despres. el 1918. k
Defensa (agost). Aquestes publicacions s6n escdtes en catali i la
majoria surten en ipoca de campanya electoral. Desprds, moltes
deixen de publicar-se.

VIctr,* Prel.reoa r Foror r r-r..rx fou un dels homes que mds
va fer pel catali els segles xIx i xx. Nascut a Mollet el 1819, exerci
de veterinari i mesue d'escola. Publici alguns llibres en castelli,
perd tota la seva activitat fou en catald. Doni conferincies i va
escriure sobre temes tan diversos com histdria, folklore, agricultu-
ra. geografia. metereologia. erc.

2J

r.'iq--Yti-j
Y-i-iii SETMAN ARI

PORTANTVEU DE LA COMARCAlt

Pero iarrqLr frenke l. L ilia aixG

.sta aos.ur. no tarda.n t nerard h llar
una .rria pone inr, tc tormani f.rs-
tec[rcnr]li ar s.!.ntori potu dibuitad.
um ii r;ri.a 6strd humaf,a, ta 1!. ab
Ia[] C.,precirtila J rb ver burLr:x,1i!:

t8o,r gos, apro6ar, dislrutr iL lc
idlxlr9,e t! Jelt.u 6ll \ ai!!.aot
mer ltr \e, afeg.ik
dmr. p..h k'nps, d<sprd\ de rdn ,li.
alu r)s, c R Laii la lktr.lJmirL,

'n,rr ariLada, trrpas* t,€id ia' r a xhont
tr

'ni
mcdDngur la !r.a o sin,j, si de

r.n! l)JssrJas r. ,! rot\ qo.!.j. l,,.paa
iora las ecodomias, si tas tenj, luc hnrs
alir) s re cojrn r que g(rdablrpra b
\e .!x o pera h pr.sp€.iutr drjj pdi'
\ r., r.tnhni.a \nid, conriim itesint .o
cr.!Lir, oh hl5enbl. ir itil .?txta.i, iNe
''n frrsi.eculr cap ni.a ,trqtrrtd. (tu.
13 dd sols rD5cingla,id anrsquer r.i{
.n.adenarl edql€r agud ribur enra
litJ. puig !i rB ne f.n tos gern(h,) 6

[anlasma ceftallsia

j\a he! !oi.en,pLa.ina) lo qudro qrc
orereix trix lJnijia de Falallidrs de h
nlrra kn, !Gi. ilespr€r d harer plc

a{ d €nulli lo io) perir. I r*rtr a ta

f3lh dc h se,n mare. \ enre.trri.ins que

r.5) nrili:rc.ib qm fr, fi.,m e*o
nlr,ic dol,r rlegrir qdrit (frrnr lx
fe\ni, ii 1 pare es nner, ,crh5li, pcrit
retr..ll;dr sobre a n'sk lo iiLor o la

{xnop!, !, !rc de!!a ler r.ri pcr m..
r,jr. ras erms. si I rnre c\ prga, qre
\.ldm {oDprnlar o a La hnlrdx.

Com disiruri rtunilis cotr;idelrd gue

b.o rtiat tn!r{ |
'{r.

q l r rjldrra A

.rrcsa. ab l.* rece;na6 nr L..,e,qui.
nas ilusions no's lonran 106 pl€LrN, los

peri6 per dcscan:ar rL seus pms v 1s

qn.i com.nsan a ser;elk,condd! ab ta

6ondt d. sniimenl\ drl\ rus 6lkr

Ilna de let oublrcaaons
La Veu del Vallis razz

lorma d atucles cl opnb
2) de gener del 1898
a I iooca d ahax: tle la

on n& col.lahri \\enq Planrada les de! 1896 fot
am a nrtetoanal de ler natiaer le Mollet un en

Aquex fox pubhcat en pottdda del nnneru 59, del
Com es pot obseruar la gru/u enaru corretpon
rc/omta de Ilnsutut ,! Estuth Catalan:

24

n.e""'"., i pd' h.Itu .Frd dC
a$pinbt d.h 6 iwisr dc C.d-
luy.:,m otdr p.iF d qe iiuB}i9.
d b h .eni, p'lig h 0. hi dydd &
dividir; r dealienoq l6t da d..
M qE r8dgl obrrd.nd I b 86r
d .[r.Idtio... h. s,ni! d. M.dri! y

F.it6 noh6t:Lsoid,y 6
emu G fN dn @vad.6, nsi@G.
b, @li.t, Eprblia$. . . Ypert o.
en na! Egdeii. a.dr y .b 6& -lg+
hid. 6, d6.p.Fjx l. r-ttnk sbn
EPdin. rd b n! 6 he soDi-!....

lns"lt qo. f. duE so6 d.f.l rl mitj
dd s .L h p6b.. frBilit eahnl

rO[€br.rir auin dii *rl rqudl qE
sbra d6lliuEd6 d€ L eLvitur e.,
t lin. y pr.*nt uB diEi .nargj{,
dig!., rd E@.Lm d.l. vo:c 60t..-.

Lo vesut blau o

d pt r !d q!., d. .ot
pn6Kub.f3!'

Ed.qrb.Na

Fdiq[t.!a4

Fqq6h.c{r

q6 ! qu.dt tut'. .a r!r6t

Dd iqe U. dL

3iui6'FqsFr!h6.

rl Dd Drl,re*--! lid.

2'

Des de lany 1903 al 19ll publica regularment a Latt del

pag?'.2 Tambd escriu a Ld Vex del Vallis des del 189o.' AI nrime-

;o 19 del 18 d'abril del 1897 explica el costum de Senavella Al
nrim. 57, del 9 de gener del 1898 es fa ressd d'un acord pres per

I'Ajuntament: L'any 1897, el dia 19 de desembre, un dia despr6s

que prengu€s possessi6 el nou alcalde, Isidre Llargu6s Puig, sr.rbs-

tituint Vlenq Riera Duran, el Ple de I'Aiuntament prengue el

segiient acord: uQueda prohibit demanar caritat en aqueix poble

als pobres forasters, segons acort pres pel lo seu Aiuntament en

la sissi6 de 19 de desembre de 1897> Plantada diu explicitament
que 6s en caIal, iafegeix que a Sant Feliu de Codine" tenen en

catalh els noms dels carrer", de la qual cosa deduim que en aquells

moments, les plaques dels carrers de Mollet eren en castella.

Plantada col labori perddicament a la revista I'a RenaixenEa,

amb escrits sobre metereologia, AI.u

b
d'altres.1a

c

r
li

tnl

p

Tamb6 col labori al Butlleti del Centre Excutsionista de Cata'

a Vall?s Nou 1 Diati de Sabadell. Mori el l9ll.

Jo,rr S.eNrana,rnta VIr.rr,als, que de vegades signi amb el
pseuddnim de J. Mistos, collabori regularment a I'a Veu del
-y4//as.

Els tftols dels poemes i dels primers versos ens donen idea

ideologia catalanista del poeta: oOh repugnant cenffalis-
uFlextadas: Lo qui no estima sa Pitria...,,t <(Victoria: Cata-

1. Publicaci6 quinzeoal que s'edit)L a Barcelona per iniciativa de Pere Alda

ven, amb l'aiuda d'Angel Guimeri i Francesc Matheu Destaquem I'anicle uSobre

els ocells, del marq del 1881, (Cait." el l0 d'octubre del 1882 (nnm. 1075) i

"Metereologia' el 14 de l'octubre del 1881 (ndm. 1688)

2. Aquesta revista es comenqi a public.r a Barcelona I'u de gencr de 1877

El seu director era Francesc de x. Tobella i 1a publicaci6 es definia com a

<peribdich quinzenal desrinar a la propaganda d'agricultura prnctica> En la soa
primera Epoca s'edita fins.l nnm. 460, del 27 de desembre del 1890

]. Revista comarcal que renia la direcci6 a Granoller i I'adminisraci6 a

tupollet. Aquest sctmanari comen{;L a editar se el 1l de desembre del 1896 i soni
fins al setembre del 190t, si b€ m€s endavant s'editi en una sesona;poca, ia forsa

diferent. D'idmlogia catalanisu i catdlica, cra portaveu d'enceses proclames nacio-

61.6 de feb.cr del 1898.

66, ll de marr dcl 1898

71, 17 d'abril del 1898.

de la

lunya. Mare Parria...,.6 L any segiient. Ia publicacici d'una poesia

4. Ia Veu de! Vallis, nnn.
5. Ia Veu det vallit, ntn.
6. Ia Veu det vatlit, nnn.

z6

9i.s:6 d. vida 6 mod 6, si, iodupb.
blencnt, iqu.sh 1 qle .$ h.vd Efai!
r bubl r).(qu. bs ai:tu ho caid.rin,
lEa logar lo be hat€ri.l d. q@.i naL
hoa ft d6pcs.h.ircn" y qu. no Fn &n

Pas don.r ls cdP$ a ninsn o& q!. a
n€l(6 driros si, lo .o losBrho, 6
pd no hav.r.p.ll.' . bb b! m.dis ab
qu.lalnEot podam oFprar, ..trc lle

g!^tr t Prnn* 6 fir., atn 4.4y'r.a
. r4rl, t.prds, prot.gir r p,@ar Ii
..$nyane oblan., a6cionarn6 a r0
h!, ll.Sir y ccnuE ci d6la, y nitu ab

I apre.i t 6rimaci6 qtr. ,s 6.ri' no$E
.n .ltc apo* y p€..ots 16 pobl6 cor.
3idftd. t dpqlrd. p&la; t .jxk dih.
]{n qN ardbin rl 6 q!.,3 Lan prop@
lG qui dc5truhinr .o{a li..gu., lo quc
vol.n 6 d*liqlEr, inudlier y d.fun

eb pobl6. 3in6 poft:r. . ir .b tLir:.ld
Ptd :rnbar nolr rvi.t { la d6rrud, , !

.t .n q!. tu Ku p!. d. ..

crbLq 6d-q.t.

cir@ a mi. pEp.n r.F4

crbriq 6r.14 c

lPr dEh!, $. ,e e r.i nrli
e b, h. bo 3tu' {o d,[4

,.Effiloq6'!.bEtl

PFF.no! lu! Di'. r hm

A LLsrJoS.

Sesci0 Lileruia

qcosta.

Aqtest poema pubbat al ninem 146 del 24 de setembre del 1899 de La
Veu del Vallds proaori el segreu jtdiaal dc la rcuista r el postenot emprc-
tonament del nolleh]. Santanaria Vlnyab

s' J Atmax,rfl.r urrYrll'

27

deltitulada
provoca

nS'acosta,r al nimero 146

el segrest judicial de la r
24 de setembre del 1899

ta i posterior empresona-
ment del seu autor. Dos nimeros despr€s,7 la redacci6 explica el

fer en un article rirula! <La nostra on donen noticia dedendncia",
la compareixenga de Santamaria davant del jutge de Granollers
i de la condemna a pres6 amb fianga de 1.500 ptes. El poeta va

romandrc als calabossos des de divendres fins dilluns, quan amics

i companys dipositaren la fianqa exigida pel jutge.

Santamaria continua amb le seves poesies. Un mes despr6s

d'aquests fets, fa aLlusi6 als problemes amb la censura en un
poema titulat "Epitafi,r.3

Santamaria era de I'Agrupaci6 Catalanista, juntament amb
Viceng Plantada, i participi activament en activitats politiques i
culturals (teatre, corals...).

Ar.rroN Ver.rrell6 va escriure tamb6 en catali a I^t Veu del
Vallis. N programa de la Festa Major de 1946 es va reproduir un
poema seu publicat el 10 de maig del 1897 que canta les excel-
lincies de Mollet. Anton Ventall6 6s possiblement la mateixa per-

sona que, juntament amb el seu germi Pere va fer
1899 una lipida a la seva em contra la blasfdmia;
llengua catalana.e

Dournco Vrr eruv,r v Ctrsctrlnr ds un altre molleti que col-

labora activament a La Veu del Valks. Ho fa amb articles d'opi
ni6, <,Lo reu>,lo
catalanisme>;12 de poesia, amb el
nAniversari d'una -ottr,'o una altra

uCatalunya pels catalans.,

7. Ia Veu de! Vallis, nnn. t5t,29 d'octubre del 1899.

8. Ia Veu del Vallis, nnn. 52,5 de novembre del 1899.

9. Ia Veu del Vallas, nnn. t3J,24 de juny del 1899.

t0. Ia veu det Vatbs, portada del nnm. ll9, 19 de mars del 1899.

11. Ia veu det Va ;s, nnm. 116, 16 de juliol del 1899.

12. La Ve det Vatli', ndm. lt2, , dc novembre del 1899.
'It. b Ve" del Vatla',

^nm.
17, 29 dc maig del 1898.

't4. Ia Vet del Valles, ntLn.81,26 de iuny dcl 1898

28

collocar I'any
era escrita en

tt ula
itulat
da <al

sonet t
dedica

persecuclo del

amich J. Sania-

temes. M6s endavant, Vilanova es trasllade a Caldes ides d'alli
continua escrivint dins la seva linia

leatteJ

It
16.

17.

ma a,

com la
altres collaboradors.

de la llengua i altres

per
de

anys, totes les activitats
corals, actes religiosos,confertncies,

ser parerrr5 i poldmiques amb
I'article .,Volem>r6 sobre I'ris

habitrral.rT

Durant aquells es feien en catali:
propaganda... perd

des de Madrid, la lluita conra la nostra llengua conrinuava. L'any
1902, el comte de Romanones decreta que a les escoles el carecis
me nom€s es pot explicar en castelli. Tanmateix, les entitats
populars catalanes continuen vives i se'n creen de noves. L'any
1913 neix El Cor El Clavell a Mollet. La nit de Nadal un grup
d'amics decideix fundar una coral. El mestre director €s Vicenq
5o16 i el president Jaume Moly. L'u de gener de I'any seg0ent
pren possessi6 de I'alcaldia Joan Tura Pedragosa. El 6 d'abril

cataJa,

d'aquell any, el 1914, es crea la Mancomunitat Caralana. Bufen
bons vents per a la causa caralana. Aquells anys. a Moller, Arrur
Tarragci ds un dels impulsors del tearre local juntament
amb Ramon Salvat iJ. Moly. Representen obres com Tetta Baixa i
d ahres.

L'agost de l'any 1922 surt el primer nimero de la revista
Nostre ldeal, que s'editari quinzenalment fins I'any 1916. Josep
Sans Rosell en sera el seu pro-otor. Es I'drgan del Centre Nacio-

a tLliga Regionalista i Accici Republicanar. L'abril de l9J0 hi
entra Acci6 Catalanista Republicana, de tenddncia m6s republica-
na i d'esquerres. A causa de la diversitat de tendincies, el setem-
bre del l9l0 hi ha una escisi6 i 6s Ia Lliga Regionalista qui conti,

la revista, que es defineix com una mensual

L'^ny 192J s'instaura la dictadura de Primo de Rivera. Entre
overn central contra la utilitzaci6 del catald hi ha
obliga a fer I'ensenyament a les escoles en caste-

lla. Si el mesrre no ho la ds castigat amb el trasllat rReial Decret

veu del Va et, nnm. tl8, l0 dc juliol det 189e.
Ve' d"l vall,\ num. 1q0. lr d,so"r det r8qe
Veu del Vallis, nnm. 140, 141... any 1901.

nalist

nua editant
de cultura.

els deoets del g
una circular que

publicacio

14
La
Ir

29

aprendre
1926). Fins I'any 1930, a les escoles de Mollet tambi es prohibeix

i ensenyar en catali. Malgrat tot, en plena dictadura,
l'any 1926 continuen naixent a Mollet entitats culrurals catalanes,
com el Foment de la

L'any 1927 es tepresenta pei primera vegada a I'Ateneu de
Mollet (inaugurat el 1902) Els Pastolets, qlue amb interrupcions i
canviant de locals, es representari cada Nadal fins els anys 60.

Fins el 1910. quan apareix el cinema sonor, el rearre calali
fou el gran espectacle de i per als molletans. Aleshotes el nombre
d'habitants era de 5.100. No nom6s hi havia companyies locals
sin6 que tambd moltes de les obres representades eren escrites
per autors locals: Trist letofl de Jo^n Sol€ Font, L'and m, de

Joan Mayol i la revista Sauol Mol/et.reuue, amb lletra de Frederic
Ros i misica d'Angel Catafau, que s'esren)r al Teatre cine Coope-
rativa Obrera (Tabaran).r3 El 28 de maig de 19J2, al mareix lloc,
s'estreni una altra obra de Ros: El Secret

El 8 d'agost de 1930 apareix la revista Lluita, pels
escindits de Nostre ldeal, Acci6 Catalana i Acci6 Catalana Repu-
blicana. El gener del 11 deixa de sortir fins el23 de setembre que
retorna en una 2." dpoca. La seva vida no arriba als tres anys. Hi

Al costat d'aquestes revistes culturals-politiques tamb6 hi ha,
com per exemple la revisra de la

El gener del 1931, 4 anys despr€s de crear-se el Foment dc la
Sardana, editen el primer nimero del que seri el seu butlleti
mensual, Nor//a Vea. Al nimero 23, del maig del lgll canvia el
format. L'riltim mimero, el 44, ds del juliol del 1916. El cos de
redacci6 el formen Ambr6s, Oliveras, Pou, Mayol, Ammedler,
Ros... i hi col.laboren d'altes com Feliu Ventall6re i Miquel San
tamaria,2o fill del batlle Narcis.

L'any l93l es proclama la Segona Repriblica espanyola. El
14 d'abril Macii proclama la Repiiblica catalana. El mateix dia 6s
nomenat badle de Mollet Feliu Tura Valldeoriola. L'any segiient

Sardana

editada

col laboraven F. Tura, J. Castells, Pelegri Pi, Pedrerol...

casrelli,alguna publicacio
FAI El Despertar del Valles. Vero la gran majoria ercn en carala.

Es pot llegn la crftica a Noy/, Veu, n()n.1, novedbre dcl l9ll. feta
Mayol.
Nottn Ver, n6n.6, asost dcl 19ll
Naska Veu, ntm. 12, abril del 1912.

18.

19.

20

per

jo

I
I
tI

ti
!i
IrI
!
I
t
3

Adninbt aci6

9s*11t2
dr lg6 6lg0€s Potablog do Mollet

I

rr ,l-.. t
trE'. '

! ii ,,1

ill'.'!ir
\1i",

h. tAhf.t l' qdtd nd'

.oa i Ntt k I a!'t@'st d'

MoILi 74r'

t.,

Els rebux de I'agra, l'ary 1922, eteh en
Mollet Ricatd Canal Putgdomlnech Des
mrnitat de Catalunl'a, dsoLa el 1925

catald. El)0 ,l abnl era alcalde de
de I'an1 19Il h hawa la Maxco
per Pnno tle Ru;eta

aty'. *'. ft

E r.but no lrrJEre.lt ar. !:ou.r, en rc!!.,€ni&ld dol
ate 1d r.tuEr1tat de caraluyr, b {lrrlrlr

a. !:3s-jq!!q_yl,-!_-_1,-!!l! ,E.!€t€s &b o!18! c,.r14 sd d6s-
tiMid z 1a .u!sc!l!cid !!o a@1r1csr3 ir. oi!o4.

Bsc.1ona, ! 24 it.n!1I d.r r9tt.

l:bLt "!f'! "l catali que e: coxsema a l'Arnu Hstdnc Muxnpa rle
Mt'llet del Valler Cone,pon al danaru que t Au.nranezr ua ler en benelt, t
dek danzdtcar: de Gruna tabnt d? tqit Artontz el ,obranent el est
dent de la Generalitat de Catalunyd, Francesc Macii.

tt

s'aprova l'Estatur d'Autonomia de Cataluny^.El l9t neixen dues
revistes catalanes mes: Exd.trsiofilslhe, butlleti del gn:p excursio-
nista i fotogrific, que s'inicia el juny del 19ll i al nrimero I es titula
a mds, <revista d'Esport i Cultura>; publica set nfmeros i durari
fins el 1916. Una ahra revisra, Realitats, es crei I'any 1933, en
periode elecroral. Tingu6 una curta vida- L'iltim nimero va ser el
4 i sorti el gener de 1934. Menrestant, els programes de les
pel licules que es fan al Cinema Cooperativa s'editen en catali.

A I'Arxiu Histdric Municipal es conserva un rebut en carah
del 24 d abril del lc]] on I Ajunrament dc Moller dtina diners a la
Generalitat per als damnificars de Girona. L'autoritzaci6 6s sig,
nada pel president Francesc Macii.

L'any 1934 el president de la Generalitat, Lluis Companys,
proclama I'Estat catali dins la Repiblica. Poc despres Companys 6s
condemnat a 30 anys de reclusi6 major pel govern radical-cedista
de la repriblica espanyola.

EI 18 de juliol del 1916 es l'alqamenr milirar conrraprodueix
la repriblica. Aquell dia, el Foment de Ia Sardana va suspendre la
ballada perqui la cobla ja no va venir.

L'any 1936 els arxius parroquials s6n cremats. El 1917 passa
el mateix amb els del coLlegi de les monges. Com molta altra
documentaci6 valuosa, es perd6. El setembre sun una revista.
Izquietuds, portaveu de les Associacions de Pares d'Alumnes de
les escoles de Mollet. Es mensual i en catah. El darrer nrimero 6s
el 7, publicat el 5 de gener del 1918.

Per als defensors de la repfblica la situaci6 ds cada vegada
pitjor. Les forces militars van guanyant terreny. El 16 de desem-
bre del 1918 es fa a l'ajunramenr I'riltim ple presidit per Feliu
Tura. Com em costum, I'acta 6s en catala. En canvi. un mes
despr6s, el 28 de gener del 1939, I'Ajuntament presidit per Sime6
Rabasa, en el seu primer ple, fa l'acta en castelli.

La victdria militar contra el govern republici legalment esta,
blert inicii un periode de persecuci6 i repressi6 politica, cultural
i lingiiistica. Diversos edictes prohibeixen l'iis piblic del catali.

32

()^r" :

r*r#M

ojli,ii,,i!ffi r/ a /1..:e /er;:. .srD,":e
'**",j,l.lpi.l""

-
o--."l -''"!-a,e T,4S|ON

)to,,
u.-< € t,"' 4ao r- I P.lo

El tnonf de les /orces
nolletanes Anb tot.
rct>rolain del naten

"o:?o'

ftanqaxtes liu ,:anur la llensua de les publrcaaons
a la c,'nt,aporradt d ,rque,t, Canticos de Pa.i<-rn qa,
ary 19)9, b lrytrcx ek caftts en catalA

3J

llounerio i Lompisterio

C&r.r d.l 0r. LluL 0urtu, !.' fl

I

,T

QUEL

:)

tr,^[n,, {'
3ro

*} P-E
o

a

L
,tlr

^ln DEU:

I

llr'
x

llrjll

',il,to

ftt

)6

I
!la

II Repibhca
I9J9 encara

't't,

DFa
6.

ca!alana era plesen!
Reproduln dos rebuts
en catulA t el segiient,

fj;"!,fii

al ndx comeraal nolleti darunt la
d ax mateu mmeraaxt, I ux de l'any
de I'an1 1942, fi ex castelld

J7

tant escnt com Desapareixen premsa i edici6 en
S6n canviats noms de carrers i rttols comercials. Apareixen car,
rells amb texros com ,Habla el Idioma del lmperio,. Es desman-
tella el sistema educatiu catali. S6n suprimits la Universitat Autd
noma, I'Institut d'Estudis Catalans i ahres institucions.

El 24 de febrer I'ajuntament decideix canviar els noms dels
camers. EI 6 de novembre demana a Mossen Casanovas, rector de
la parrdquia, que faci els sermons en <,I'idioma
en castelli.

Les publicacions de I'Esgldsia tamb€ s6n en castelli, com
I'Hoja Diocesana. A partir del 19 de gener del 1958 quan apareix
un lexr en catalA a la inlormaci6 local sobre la Festa Major. hi

comencen a haver fragments en catali. Tres anys despr6s del final

nacionaln, es a dir,

catal)r-parlat.

de la guerra, en la celebraci6 de la festa de Sant Josep que Ia
parrdquia organitza al Centre, els poetes locals reciten els seus

textos en catali-

fos en llengua
que si la coral
que li denega-
accepten que

L'any 1944 el cap de Falange de Mollet va cridar I'encara
president del cor del Clavell, Joan Castells i li proposi que la
coral torn€s a cantar, perd amb la condici6 qr-re

castellana. La reacci6 instantinia fou dirJi que no,

cantava ho havia de fer com sempre, en catali, cosa

ren. L'any segi.ient, el 1945, el tornen a cridar i
cantin en catah.

La lluita per la defensa de la lleng'-ra continua passant per

vies no directament politiques com conferdncies, teatre o publica-

cions sota I'empara de l'Esgl€sia. El catali, llavors, era parlat en

familia, al carrer, entre amics, al pati de les escoles, perd no a

dintre les aules, als mitjans de comunicaci6, etc. Era dificil supe-

rar el limit del privat per passar al priblic. Alhora, era I'exercici
d'un dret -el de parlar la prdpia llengua- entas com alld m€s

natural del m6n. Per aixd, qualsevol acte, festa o petita mostra
priblica, oral o escrita, que es poguds fer en catali era un simbol
de resistdncia, conscient o inconscient, de la lluita conra la re-

pressi<i. Per aixo. molts fett. molts documents icscrits que en una

situaci6 de normalitat lingiiistica no tindrien m6s importincia, la

J8

tHIn0 tAtn00nat [[
taaaro. rr.rao

ilUITT

l.'*d.'}io4J.biI.!!fu
@bJqEn6&*ljrd'
fuePd{ie/@r
&IqgJlEffiF.g![
5eddsn- /rroE
i64frt si!'r[.dn@ndni4@s4^,
.l4l,i4li4P.i..Jic.i'
.6srl+,rd'!6i',!-

l.ilddF.qibP.lra
6F&Jq6p6'di'
c..Ft i,eortr.t r&i,Ftur,r&rdo*rrdt4
ff5*.b'!d6ts&v*6G
D +* &-d.6.. d. l.bg@qryfu.,w!d.!4

sE,fr'fu*dlFa

,i, d+J.F c,qrtt lfi F
6,iidj'dFhoE!

l*[.c.'&rld.'ibi

''t
nddsk@qr.E

Md@'oFid&&c!i./

d@dfri!d-l!i@

llna vegada mm Pilsftt...

e r4rdd, bto.r.r$fr ryd

a nhftr!

vNn.d..Fo.Pre.l
!.96, qr-4q !41!t!!, ! ira. celqlL ltrnq

Les rcptetentaaons teatals duratt l,pua
falalana El! proya4e!, lul 1r"t leolcaqekl
aque:ra llezgua, ton aqhe,! qtp rcproduia, de Iary 1949

39

t,

ll0

to p(tlll DE tlo!_LDt
Asl.eat a Catallnya
Y cooa.ct del Vallts
Dos hora! d. Sabad.ll
IgualE.nl d. Granollers.
C.nlr. Monlm.16 y Motrcad.
Dc 8.rc.lona a Drcp.r
CarRt?r! d? Vrch . Pr.[c
Esre'l Dobl. d. Molleq
T.ra pl.na roD Ia EA
D. Morcada . Cranoll.rs.
Sens. dirvos cap.r.as
P.rqua aixd's pot coDprcba
Y qui ho vulga ar.ri8lat
Adveranl los cil.rl! D.!r.
S.!ur qu. ha dc cotrl.sla!
Que !'hi podcn beD fundar,
D.u ciurars, r.rr tranrscoD R.us.
Lo l6ocarnl d. Fr.nca
Cob lnEb{'lcarfll d.l No!t.
Lo! d. Ctldas y 56r loar

D'imoorlaDci. dc Drim.r.
T!bd{ hi h. u'. Lrin.E
Y una tab.ica d. s.!..1,
Ahonl v.r a iFv.llar
Bastania {ent d€ altlts Dobl.s
Ull! rebrica d? Dobles
Const'uii!al tu d.l dia,
Ta6b{ hi ha um p.Iena
Que la ?lEan.ro lloll h
Qu.r'hi.c.ba d'?sr.bli.
Ayguas lordas a uF car.
Q!€'r moli abund.trl y bon.,
Trtfi6rtr dt Brrrl.nr
Qu. t EDl. tor .r!.bal.
E! t.na DRvil.ri.da

Y do! lebnc.! dc vapor
Li doEn u IraD valo!

Y t n! dublr et d..titradr,
A !. ur poble trdltt.itl.
de4t iliir<tr d. .|a

aa

Al prosrana ot'taal de la Festa Mapl dc Moller de I'a,ry 1916, la
lepnduit 1/r1 poena d'Anton Ventall6 publrat I'any 1897 a La Yel
Valles.

del

4o

B. pold!!!!!!. Mollct;

Lo clracler de la qert.
P.r qu. sigui b.nanotori
Y corn qlle soD i.ritori
No nec.sila alab.rr..
l. quc tot Dot co6Drdv.rsc
Y lorhom 3ab du.is u. l.i
Qu.l. v.rirar ;ay .na.ny.,

r(

Que s'.strtren pel Bca6ti
Ahonl la h.rmos. raiur;
V.!Ruque Dft tot somriu
Y sai gros.s ri€r.dar
Son los D.lons !.brassad,.
Que lot l'.nv Ii dotra elhtr
Si es un Dar;is $ caDDtnv'
P.rson paisatse herhdr,
No li pasrra elviatp.
Quj v's'n'ls norado;3.
Enlr. ells no e! con.'x.n llad...
Nr vicio30s i!sado.s
Tolhon treballarl la t..ra
Ab blal. catrem v Eonlelas
Pat.tas, au. soi moxlon.i
Fan l..s d ctr,rr. .6llir:<
Y si vos parlo dc las don.s,
Las loyas son molr bonicas
Boms nares de lanili.
Sol.r seme las casadas
Trab.lladora! v tolradas
Y lanba botr.s ffi3dara.
Qu. son tipo verdad.!
D€ las do.a! caialams
E. fi rE veig tart Dctiiet
Al pallanos dc Moll?t.
Que iam.y me alreviria
A tcno3 rn. Do.3ia.
Si !o De hasuas doqut lo z.l
D'escriurr un r.Frto li.l
P.r teniryot.nt rai3

t,

D. las boD.s quaht.ts.
Esplic.nivot claraft .nt

tl

lito

4t

tenen justament
perseguida Pels

per ser dits o escrits en unaper alxo:
poders.

lleng,.ra

teatre en catala i tan sols alguna vegada

clo
els

Desprds d'acabada la guerra, un grup d'homes i dones fa
teatre al Centre Parroquial. Des del principi totes les obres es fan

en llengua catalana. S'hi representen des dels tradicionals Pasto

rerr de Folch i Torras fins a obres d'autors catalans clissics i
contemporanis. Mai no van tenir cap problema pel fet de fer el

es feia en castelli, quan

I'obra ho era (cas, per exemple, d'El Diuino impaciente).

Com a indicador de la problemitica lingiiistica d'aquells anys

citem I'obra Per no ettendrc el castelli, gue es tepresenti l'any
1946; en clau d'humor s'explicaven els problemes d'un soldat que

fa el servei militar; visita una familia i, per no saber el castelli,
s'originen malentesos i embolics. La massificaci6 dels mitjans de

comunicaci6 en els anys segijents -tots en castelld-, sobretot
ridios i m6s endavant televisi6 i I'escolaritzaci6 en castelli van fer
que la llengua del poder entrds fins als m€s amagats racons de les

llars iles families catalanes. Anys despr6s, Ia situaci6 plantejada

en aquella obra de teatre, era impensable.

El juliol del 1946 surten al carrer unes budletes de

de loteria amb una copla en catali. A la pamdquia

Goigs de Sa* Vicery, patt6 de la vila, amb text
Manuel Bertan i Oriola i mrisica del mesre local Antoni Suff6.

Durant aquell periode, els programes de la Festa Major van

introduint Ia llengua catalana en algunes parts Des de I'any 1943

I'alcalde de Mollet €s Ramon Negre. El programa de I'any 1946 re-

prod,-reix un text de Vicenq Plantada aparcgtt a La Renaixexqa el

18 de gener del 1884. Al Centre parroquial es continua fent teare
en catali. Es representen, sovint, obres de coneguts autols cata'

lans, com Lo fenet de tall de Pita:r.a, La nare, de Rusifrol o Mata
Rora d Angel Guimerir lany 1948 amb motiu de Ia festa de Nostra

Sra. dels Angel., patrona del ram del tixtil iseda.
A banda d'altres entitats que feien activitats en catali, el Club

Muntanyenc tamb6 hi aporti el seu granet de sorra. Fundat I'any

paruc
s'estre
catali

lpa-
nen

de

5$$
It

del
dr

rorterg 19,19.
O".""t" a"

MlouEL
8A cHs

.f"]'r'ut'a o uoa'ia' "
I dio 72

ossorlida

1B20J{i

Ht haua,s xaaons qae escapaaen al coxtrol polirr cotrra la llengaa, con
aquetta de fel palhqpaaons de ktrena er catalA, I'anJ 1949

;:-N
\ /,.?
'-'j i Y-.

4t

19.14 per Peret 5o16, el maig surt el seu butlleti inrern, en catah.
L'any 1949 organitza una exposici6 de fotografia i el text central
dels programes ds en caralir. Totes les comunicacions iactiviLaLs es

fan en catali. El 1950 es crea Ia revista Club reueatiuo de Mollet l
pocs niimercs despr€s, I'any 1952, i^ G bona part en catald.

Sens dubte, un dels canals on m€s es pogu6 introduir el
catali perqud no hi havia un conrol tan estricte fou a trav6s de les
parrdquies i grups oistians. El 25 de desembre del 1949 surt el
primer nimero de Sembru, del Centro Parroquial, de periodicitat
mensual. Comenga en castelli i mes a mes va introduint el catali.
Al ntimero o0, del desembre de 1951, hi ha una poesia en catala i

alguns anuncis publicitaris.2l Perd no hi ha una
gressi6 ascendent. Un any despr6s, el desembre de 1955 (nrimero
especi^172-73), tan sols duu una poesia en catali. Tota la resta 6s

en castelli, inclosa la publicitat que I'any anterior era en catali.22
Tot sembla indicar que hi havia fluctuacions que depenien del
conrol i pressi6 que hi pogu6s haver. Durant I'any 1956 es conti-
nuen publicant tots els escrits en castelli. Tan sols al nrimero
especial 84-85 del desembre, hi ha poemes en catali, constant que
es repeteix sempre que es publica poesia. A partir de l'any 1958,
l'augment del catala 6s forga norable. Menrre Ia publicitat conti-
nua sent tota en castelli, gran part del escrits s6n en catala,
tenddncia que, ara si, anird augmentant progressivament. Al ni-
mero 9, segona ipoca de l'agost del 1959, gran part de la revista
ia 6s escrita en catali.

linia de pro-

es-activitats parroquials en catale
del 1972 es catalanitza el titol,

algunes
pr6s, el

ipocd
que pass

Vtcente de Mollet. Alhora, conrinua amb les noricies en carali i
castelld.

El juny de 1964 surt la revista Fotja com a suplement de Ia
Hoja Diocesana; gran part del seu contingut €s escrit en catali. L'l
de gener del 1967 \a Hoja Diocesaxa passa a anomenar se Hoja
Dominicnl i continua amb la mateixa tdnica d'introduir textos en
catala. A panir del 8 d octubre del 1972 hi comencen a apariixer

noticies sobre
5 de novembre

ser Parrdquia de Sant Viceng de Mollet en)loc de Panoqxia de San

21. Un del mateix Ceore, un ahre de Calqats Puman i un tercer del Forn de
Sant Vicene.

22. Senbft, nnlr,. especial 72-71. Publicitat del Centre parroquial i del

No p.J!r, n. .!p.or [ir . .@!ois.E uE aor eE q qnd{i @h.
Vd d qu L ur did !d r Enn r vi.br u ci:r &L a.i. dod.,r

, o.6&qEtq Mr@ d,i,l{6roy. {4 l,td.rlE! n s FiE!a, Dme, o i L{ {t+ r,E rt, Fr, F !c L Er.qEiooq y4,t I
MoId r -r n6 rqr qE d, !h, {r. o , d",,[.- Jt-, _ . dq!", ,n& p.d(FLr !q t aon.q tq ,quG r, 6 eG t(ruo r to lqIE
P.o€ nn tqid qs s srd{i aqh k nb,

. . NetEr jii ho 4Ltr i p.r ira ti v!,n dn rt cdr &1, Rar q& w.i.
!U!o@' 6 Eq mh hoN nm6r. qE dqdsu ooh , q!! io k! 6ldrr o,
d. ffi p:E tNo q qcu L dd,?l , {a F uo qlFEu o- ltr tuuYiqe! r pntr. rhh ,EllE

'
q4!

, E[!Eq &rqqSg Mn!E! rotkr {F.qr, *.o & d, eqN !F.r !o, fE ie 6oD d! B, p.r !t & lcb. r .lL &&, DlarJon d. bd
bh b.D Oui id lry d? PlE ,FxtE r[<q {Er lo qc [d F!d,d!:1ab,.64 d uht, F hr jrola40 rb r. ,--.,.,/.

^r",- "", *",
"-

* qs b4 rd h@d., (i d[4 rd,Enu.qa !') .! h, tEr & d,r qE ho 4q-! I qe{ rdtr. Norl,G JqpB,kdr,nn.q@ q.odr6 uBbr p,tr ti diFD rtFe Ej F.r .Ar,
,in r{r r4D i,t, Lrd! [.s E,i.dr trrq6 eo[L, qE p.!, eE

, Alqlo€!tr.R{ J9n6(J 4eto,rlE"c 4! r &hdt o.r ,do! d ctu i.ab Ftr ldbE & e|q !!rdt, & AoqE F r d.!u.q .
'dLc Ndnltr lff dr qc L i Eq Fln nb !tL. ItuDod.il*
c'{flidqdrE6DqAuc

,, L.J Jou qq !L !!b FE.d{ r Jn.r n L.u rd ho,&o m.F
ur d! qq tq iiG,€! ruutr 6*4

t r !d{.ll Ond* d. tt, rr * a.i irtr.r
|r!dd.1^fr rrh* r. rld6b er{J

d-'ir,o qq. ss All,t..t tun do,ijrr o irh i dph d. ie cll n.u r

l,rorh. d.r yorl-, N65- d. ,950

Els Rets d'Onent de lany 1950 a Moltet del Vall?s parlauex catal,i Les
/amihes no hawex deuat nat de fer ho

4t

Mentrestant, al Tabaran, es va fent teatre en catali. El 2 de maig
del l95J s'esrena E/.r ael/.r d'Ignasi Iglesias.

El 15 de juny del 1951 surt el primer nimero d'Anistad,
drgan de I'Associaci6 d'Antics Alumnes de l'Acaddmia Moller. La

J. Aliguer en catala. Al ndmero 4. Jel serembre, un arricle tiLulat
revista 6s en castelli. Al nimero), de I'agost, hi ha una poesia de

Tura. Aixi continuen a cada nimcro
La revista dura fins al nrimero 50, al

oCops d'ull,,, de Jordi S.

amb algun escrit en catali.
novembre de 1955.

Les ballades de sardanes i els aplecs es continuen fent, potser
perquE des del poder es veu com una manifestaci6 folkldrica
sense importdncia. Al principi, l'rinic que hi ha en catald s6n els

de les Lany 1951. pero. donen un nou pas. El
programa del IV Concurs Aplec de Sardanes, del 30 de setembre,
t6 tota una pigina escrita en catali. L'any 1960 es fa el primer
programa de l'aplec integrament en catali.

Dos anys despr€s que prengu6s possessi6 de l'alcaldia Jacint
Maurell Sal6. el 1954 se celebra la Santa Missi6. El rector de la
parroquia es aleshores Mn. Josep Carali. Per primera
Mollet. s'instal.la una emissora de ridio als locals del Centre Par
roquial. Del 10 al 2l de novembre les llars molletancs rcben les

veus d'un grup d'afeccionats que
recordaren les autoritats-

Els arxius parroquials (se suposa que m6s dificils de contro
lar pel poder civil i militar) s6n, en part, en catali. L'any 195,1,

per exemple, trobem el text que fa referincia a la Creu de Terme.
El 1962, sobre la Santa Missi6. El 1967 sobre I'aca de consagraci6
de laltar maior. Dins del rerreny religios. uns ahre" goigs

"<incompostos pel mLisic local Sund, amb lletra de Mercc Fabrcgar.

Josep M. Parera iJoan Tugas. tl text es en catala.

Si examinem els programes de teatre dels anys cinquanta,
observem com el text 6s en castellir mentre que el titol de l'obra 6s

en catali (temporada del Centre any 1950). L'any segiient, les
comunicacions que el Centre feia als seus socis eren en catali.

titols

vegada a

ho fan en castelli, tal com els

46

o-9$..

$ii:$l..
P

-",,a.ror,1,"*,r:"i; \.*llH,*"*:',,*'$*r"ixi.,,,, .* ;. *f *;:rj.;.* \tiilii['j;]:."':'":
:I'i*r**

*-
--.++U* \il:il'* :)

i5*t+;$:l:r-ry.\U'.$?e":-
o$..i5:*":,,S:t

Ea el pnn,,,honenarge a la Velle,a 4u. e, ctlebra a Moller dcl VJlk\lan) l'ttl. el pa!tundt,n e,.oirt en etdla. ca pa4 et, doct,nezt, p*/-tt,,
,'t,ly rctu a4y ala amphan I e:pat ln, arnba, a ta pleza notnaluar'tugnr

47

Hi ha revistes comarcals on es donen informacions de Moller,
com el cas de Vall?s, qte s'edita a Granollers i t6 un corresponsal
propi. EI primer nimero sorti I'u de marg del 1942 i el darrer el
26 d'abril del 1977. La llengua habitual 6s el castella. De tant
en tant, perd, hi apareix algun text en catali, com el 8 d'agost
del 1954, una poesia. Curiosament, al nimero del 1l de febrer del
1955 hi ha un article titulat <Por qud?>, on el corresponsal molle-
ti es quelra que la revista Amistad sigui escrita majoritiriament en
castelli. No seri fins el 1964 gtan Vallis introdueix una part de
catale, que continua, perd, sent minoritari en el conjunt de la
revista-

Es fan actes
cions, la llengua

culturals
6s el cata

i conferincies on, malgrat les prohibi-
li. L'any 1959 hi ha un homenatge a

Joana Barcala i Ia senyorera Trinj. En Ramon Manau fa Ia confe-
fencla en catali.

Els Homenatges a la Vellesa (el primer fou el 1953), s6n un
altte element on els molletans van introduint falques en defensa de
la llengua. L'any 1961, a la contraportada del prcgrama hi ha un
recull de refranys en catali. Cada any, a panir de llavors, es va
ampliant l'espai del

mitjans de comr-rnicaci6. Es
s6n contestades-

El desembre del 1962 apareix el primer disc en catali del
que s'anomene <,Nova cane6 catalana,r: Es de Josep M. Espinis,
un dels <<Setze Jutges>.

El 20 de marE del 1961 es fa priblic un docr.rment signat per
46 intel lectuals. Omnium Cultural llanga r-rna campanya per a l'is
oficial del catali a l'ensenvament i
recullen milers de signatures que

als

no
El 7 de juny del 1964 s'inaugr.rra el Casal Cultural de Mollet.

els estatuts diuen que volen fomentar la
cultura i les lletres. Duranr els iltims anys del franquisme canalit-

mitjanqant confertncies, ses-
sions de cine-fdrum, recitals, etc. Van passar pel Casal la majoria

catali.

Entre d'alrres objecrius,

zen inquietuds de grups i persones

48

HIMNE DE LA MISSIo
U.rr: ,. AUGUER Md.iC': MESTRE A. SUN'

L. vru d. Drq tn3cnttr

lmb vona Di po<koi

Mollet, novehbrc r9J4

Elifn vrcitbi rronrorh

Dd s.s co, r. 'ng.n bro[,

P.l p.itd D't! t.npl pro0K,

it

eoa

Tot t que IA*ntanekt nolleh ptohrbi I'any 19)9 que nossin Catunouas
fes eh sermons en catak, I'Esglina lou un dets secto/s at el mntlol ela mls
dibil. L'any 1951, anb mouu de k osaftta M$b,, s'estteftaren,ns lotls
anb qivca d?l ne\trc :Lne t kxt .alala d, I Ah2uer.

49

en els seus inicis, M.' Aurdlia Campany,

Francesc Vallverdri, Jordi S. Tura, Marta Mata i Teresa Pirmics

enfte d'altles.
L'any).967 marca un punt important en la lenta lluita per la

recuperaci6 de la llengua. S'inicien les classes de catali per a

ad,.rlts. Des del 3 de maig del 1965 I'alcalde de Mollet 6s Fermi

Jaurrieta. El senyor Jaume Coll, mestre dels "CoLlegis
Nous>, €s

el professor que se n'encarrega. EIs cursos s6n subvencionats per

la bip,rtaci6 de Barcelona i el lloc per fer les classes 6s cedit pel

Casal Cultuml. Per primera vegada, gent que havia fet l'ensenya-

ment en castella, aprin a escriure la seva prdpia llengua. Val a dir
que molts l'havien estudiada pel seu compte. amb velles gramiti-
ques i)a majoria havia adquirir lh?rbir de la lectrlra en carali. a
partir de llibres editats fins aquell moment. Les classes continua-

ren els cursos segiients is'amplii el nombre d'alumnes

La repressici lJuita des d organismes com

I'Assemblea de Catalunva fins a entitats culturals, associacions de

velns, grups cristians, partits tics, sindicats... augmenta. El

Les AA.W. de Mollet juguen un paper important en la
llibertats nacionals. Recordem, per exemple,recuperacid de les

la del Cenre, amb la campanya per la recuperaci6 de la font de la

plaga, la permanent
sigui en catali o la

setembre del l97l l'Assemblea de Catalunya inicia la campanya

per l'tis oficial de la llengua catalana. L'any 1975 mor Franco.

iJna sdrie de regidors presenten un recurs al Consejo Nacional del

Movimiento exigint la democratitzaci6 i catalanitzaci6 dels ajunta

ments. La senyera 6s autoritzada als aiuntaments. A les sessions

dels plens de Mollet, es comenea a parlar en catah. El 4 de maig

del 1976 s'aprova un Manifest sobre la Llei Electoral Municipal.
Entre d'alres, el signen tres regidors de Mollet: Viias, Giralt i
Planellas.

<<Setze Jutges>dels

va afluixant i la

poli

carrers i botigues
corregir barbaris-

lluita perqui la retolaci6 de

campanya .,del lloro" (per

,o

D1!.cto! a.I c.tt!.
Prrrlit..t 4.1 aI.u.'i.:

xl'r:!a lras i v!,

a r{o11.! t.l v.Irl.. . u quGt a.un.
a.I al. 9 a. rcvdbr. & I9€l .r!!lcl.
r. r.615 a.l c!.u5r!. a. Prol.!!o!a .!
...!1d dtr&illlrr., F! .!r!alE t.
pl&1f1cEl6 a. I'.a..ny&.nt .d c.!.11.

s'!co!.. aol.tLelia 1. to!r.urrej.|6 a.
t'6r6y-.!. 6 c.t !l . t. co1..t3
tlcnlc. a.l D.D..!e.ot tr6.eyo.at.

r) !n 1'&.. a. rctlrcl- se1.I.' a.
tl.l r, pros!r!.1v-..t . ta r al.

b) A tot.r t.r lrc. a.I gtut
^

a.

c)
^

pGttr a.l er! 62-63, . D|tel.
a. { ay. 1 pro9.r.Iva.6t . tot .1.

Haat:xlr ss.trs P:a\I{D:Z
,tcsJ l. xcY lrlllllaz
PII,AA 3VAAIZ DIAZ
tosa l.stc'trRuN lus:gR
x. coNsullla vlll-lJo rNtll
\rgrN \alctxtt caRDM lrDgz
ircst !. Dl Drr60 ar,crzrR
t. Piz nlRtrl-.xrfEo3 cll
rrrlrDfA llpNso ltoatox
lr{DRtsl ,Jrt{50 salz
JAIJX! IORO r clll ts
!!tRE9A AtCs r cos
a{a xr :lll,s 5 aorc

s.a-rDla r.tollso tcl*Joll

!! DiRtcToR tll. clNtRl
,RISII)EX! DEL CI,AUSIRI

I D..qul cod.tt. .'.8cao 1. pt.3.at &t ,
qu. llRn .l Pr..ltcar 1 .l a.cr.t.r1,
.t. lr qu.l trcivt..I cer1. .1. cd1t.16
Tlcrlc. a.l D.Dute.nt artdr.oyadt il
t. c.n.!.llt.t a. 3.t.lunY.

El claustte de professors de
nooembre de 1981 comenedt

SA V|CENTE ll

I Esmla pibhca

o,/ ,

Sant Vrenq acodd el 9 de

catali. En la pnnera escola

de Mollet del Vallis qte comenqaaa el procis.

5r

la Zona Sud,
(senyera).

fla
la

dI

eleccions

ci6n de aprender
s'aprova el canvi

es va Produint a

del l98o hi ha les

redactades en llengua

Sant
dels

cataTanitzant fins arribar a la situaci6 actual.

Ihd

mes molts exresos). D altres AA.W.. tot i la composicio maioriti-
no catalanoparlant, com la de

llengua catalana i els simbols
incentiven I'ris de

L'octubre del 1977 Tarradellas presideix el retorn a la Gene'
ralitat provisional. El 26 de setembre del 1978 €s nomenat alcalde

de Mollet, Josep Ribas. Uns mesos despr6s, el 5 de juny del 1979

hi ha les primeres municipals democrariques des del
19.)9. L'alcaldessa Anna Bosch, en una de les primeres mesure".

decideix I'aplicaci6 progressiva i efectiva del catal) a I'ajunta'
ment. A m6s, diu l'acta ulos nuevos funcionarios tienen la obliga-

la lengua catalana". En un ple del 26 de juliol
de noms de 25 carrers i la traducci6 al catali de

57- El setembre comencen les primeres classes de catali per als

treballadors de l'aiuntament. Aquell mateix mes, €s proclamat
l'Estatut d'Autonomia de Catalunva.

El retorn a la normalitat cultural i politica
tots els nivells de la vida piiblica. El20 de marg
pdmeres eleccions al Parlament de Catalunya, guanyades pel par'
tit liderat per Jordi Pujol. L'u de setembre, el ple de I'Aiuntament
de Mollet concreta els acords anteriors sobre l'ris del catalir. A
paftir de llavors, les actes, a m€s de ser

castellana, tambd es fan en catala.

El 22 de gener del 1980, coincidint amb la diada de

Si b6 la majoriaVicenq. comenqa a emetre Ridio Mollet.
dtols dels programes s6n catalans, quasi tot 6s en castela. Mica en

mlca es va
quadre.)

de d'aquelltl 2 de marq d'aquel any I aluntament s adhereB a la cam-
panya.,Volem la ridio i Ia televisi6 catalanes... ARAI> i I'r.r de
juny ho fa a la campanya per la Defensa de la Llengtn, la Cultura
i la Naci6 catalanes. L'u de marg de I'any segiient s'adhereix a la

campanya per Ia Normalitzaci<i Lingiiistica.
EI setembre del 1982 comenqi al col legi pr.lblic Sant Vicenq

el proc6s d'immersi6 (ensenyament en cataDr a I'escola). El curs

segiient ho fa el Montseny i el segiient el Sant Jordi. El coLlegi

"' Vcgi s quadre en p)g. segiient

(Veure

F.l 2 I' la

52

nAoro MoLLET

De dillr.rns a divendres hi ha 16 hores dilries de programa-

ci6. A causa dels programes nomuns el percentatge d'6s del
catah varia cada dia.

* Dissabtes i diunenger hi ha un total de 6 hores diiries de pmer n.ci6

Pablicital: Aproxinadarnent un 75o/o en catzli i un 25"/" en

castelli.

Catal,i Castelh Bilirsies Ahrcs

Dilluns
10h45m

650/"
5hl5m

151"

Dimarts
12h 45 m 2h 15 rn (gallec)

th-60/0

Dimecres
1lh4tm

7 to/"
2hl5m

r1y"
(no llengua)

6"k

Difuus
l1 h 45 m JhlJm

23"/"
th
6V"

Divendres
10h45m

6504
thl5m

lto/"

Dissahte*
4hi0m lhl0m

290k

Diumenge*
5h
8t%

lh
170/"

Totals
semanals

6h55m
11,9%

20hJm
24,1%

2h
r;1"/"

2h
r,7%

Total hores emissi6 setmanal: 92

'J

Salvat Papasseit inicii la immersi6 el setembre del 1989. El curs
1989 90, d'un total de 4.820 alumnes matriculats a les escoles

pribliques de Mollet del Vallds, reben I'ensenyament en cataDr

(excepte les assignatures de llengua castellana), 1.665 nens i nenes.

El 7 d'abril del 1981 es comencen a redactar els dictlmens,
acords i altres documents de I'ajuntament nom6s en catali- El l8
d'abril es promulga la Llei de Normalitzaci6 Lingiiistica, aprova-
da unirnimament Parlament de Catalunva.

de
A partir del 23 de maig d'aquell any, passa a ser alcaldessa

Mollet, Carme Coll. L'any segiient, l'ajuntament signa diversos

convenis de coLlaboraci6 amb la Generalitat per a l'ensenyament

Malgrat els grans avensos que en pocs anys es fan, encara hi
ha sectors que es resisteixen a la plena normalitat lingiiistica. Es el

cas d'un cap d'estaci6 de Renfe-Sta. Rosa que l'any 1986 es negd a

admetre, per 2n. cop, una sollicitud d'un viatge collectiu d'esco
lars pel fet que la petici6 em redactada en catali. El lJ de febrer
d'aquell any el ple de l'ajuntament decideix rebutjar aquesta acti

dI
e

3

p
2

del catali a adults.

I
a

que, despr6s d'
el cap d'estaci6

idificuhos,

de Catali.
rcdacten

del
les

Servei Municipal
actes dels plens es

tud i transmere I'afer a la Direcci6 General de Politica Lingiiistica
de la Generalitat. El 9 de juny segiient, Aina Moll, la directora
general, comunica a I'ajuntament
exposarlo a la direcci6 de Renfe,

un expedient disciplinari. Un altre exemple d'aquest tipus fou el

de I'Audiincia de Barcelona, que retorni un expedient a l'aiunta-
ment perqua era escrit en catali. Es va traduir i es tornir a enviar
perd es formularen seiioses queixes a diversos organismes. AI
final, el President de I'Audidncia acabd comunicant les seves excu-

a I'aiuntament. El cas m6s llarg
la plaqa d'enginyer municipal."

{ou, sens dubte, elses

de
El 10 de juny del 1987 pren possessi6 de I'alcaldia Montser-

rat Tura. Aquell any es signa un conveni amb la Generalitat de

Catalunya per
partir del mes
m6s en cataliL.

a la creaci6
de desembre,

estudiar el cas

va set sotmcs

54

SOBRE LA CONVOCATORIA DE
LA PLAQA D'ENGINYER MUNICIPAL

Octubre 1985 L'Ajuntament convoca una plaqa d'enginyer
municipal. La prova consta de tres parts de caricter eliminatori
amb una puntuaci6 de 10 punts cadascuna. Hi ha una quarta

part, obligatdria perd no eliminatdria, que puntua 2 punts i
consta d'un dictat en catali i una taducci6 del catali al castelli.

'22 de gener del 1986 Recurs de Reposici6 del Colegio
Oficial de Ingenieros Industriales de Madrid.

1l de del 1986 La Comissi6 de Govern de l'Ajunta-
menr de Moilet rectiiica. Afirma que no representara mai mes

d'un 5 % de la suma de punts que hagi obtingut en els exercicis

obligatoris. I continua, oDicha calificaci6n no determinard la eli-
minaci6n del opositor de las pruebas selectivas, sirviendo, s6lo a

efectos de publicaci6n final y determinaci6n del nimero de

orden en Ia relaci6n de aprovadosr. La quarta prova, esdevE aixi,
voluntiria i no eliminatdria.

20 de febrer del lq86 L Ajunramenr rramer un informe de
tot l'afer a la DGPL de la Generalitat

unf
e febrer del 1986 El Colegio de lngenieros presenta
contenci6s'administatiu.

juny del 1986 L'alcaldessa de Mollet rep una carta de
senyora Aina Moll on la infotma de Ia constitucionalitat
l'esmenrada prova de catali.

l8 de juny del 1986 Tal com s'havia

2J d'octubre del 1986 La Sala l.' de I'Audidncia Tenito-
rial de Barcelona dicta sentincia desestimant el recun de Madrid.

febrer

28d
ecu$
9de

la
de

prova. L'fnic candidat que s'hi presenta no
<perqua se sent coaccionat per la postura
nieros>- Aprova.

El Colegio de
21 d'abrll

recorrer.
5.' del Tribunal Suprem deses

Prcvrst, es

fa Ia prova
del Colegio

realitza la
de catali
de Inge'

Ingenietos torna a

del 1987 La Sala
tima el recurs del Colegio de Ingenieros de Madrid i els condem'
na a pagar les costes.

55

ANNEXOS

EL SERVEI MUNICIPAL
DE CATALA

El juny del 1988 es va fer la presentaci6 pfblica del Servei
Municipal de CaralA i h presenraci6 de les campanyes. Hi assisti-
ren]es auroritars locals i la senyora Aina Moll, Direcrora General
de Politica Lingiiistica de la Generalitat. Alhora, s,inauguri una
exposici6 amb documents sobre la hisrdria de la llengua a Mollet.

Des de Ia seva creacici, el SMC ha dinamirzar lds del carala a
la nosra ciutat. D'una banda, s'encarrega de corregir els textos
escrits que elaboren els diferents depaftaments de l,ajuntament.
D'una altra, assessora gtatullament totes les empreses, comergos,
entitats i persones que ho sol.liciten. El SMC 6s present al caffer,
en totes les manifestacions (Sant Jordi, Fesraculturals i festives
Major...), amb vocabularis, cartells, fulletons, etc.

Dins del m6n de la restauraci6 es va rametre a bars i restarr

ment a l'hom de redactar els men6s en catald. El novembre del
1988 s'inicii la campanya d'alimentaci6 <Les coses pel seu nom>
al mercat municipal i m6s endavant el Servei dond el suport a
I'edici6 del llibre de receptes de cuina Tastaolletes. L,octubre del
1989, es va fer la mateixa campanya al mercat de <<Les galeries
del Vallds".

rants el material editat per la DGPL amb I'oferiment d'assessora-

Pel que fa al m6n del comerg, s'han ram€s als establiments,

59

s.l
sun

'PrY SurJ

s ePr^uoJ

o9

uaqPtrP sluaurlqelsa sle rszlluelBlg)
qurE Juauiglunl 'sosJau'loJ slE red

<<teruBl-uago) slo]?J slJ r ersetu el aP I]JU9J laP gIJIPe{l qlrv
'urJPJ Oq uIOu nas Ia tEzllu?l?lgJ ul8Ptl ou sjsJue

anb stFpe qa r qlBleJ ua srulsul um8ls suoP?u sla anb nlDalqo
alqop p qurB suros slap pdued(uer el lDrur,s ,,(uE,P slBuIJ v
'uauJdep ua anb saseJduje I slEuoJled'oIJPJodJoJ el e Pn8ua[
EI EInSaJ enb'v.lE]€J IaP s9,l .P rsaulel8ax [e lslldluEun rJd
E^orde 686I IaP arqulJ^ou aP 1 IaP lurtuelunlE,l aP ald Ig

'BUEIeIE) EJIS9U.I

r selFsuoJ e uaqo uo]o-JJrur un rselrllou'salsl^e.Ilut'sosJnJuoJ

tuE5uEhr(IJ 'UrlrJ uA ten?:cje\I ?l aP glf,?zuulPulP aP e(uEJSoJd

un 3J JWS I.'886I IaP srdrrurrd v'lrIol,^{ oIPPU rP st(
'srJusJe^ eP eralEur-lolQl Ja la[low aP

salej slE1r^0J9

se uo strrldrl]

slErJJJurotr sluaurlqPlsa sle slol E JYqIJTD raJ

srdDuud V 'sen8uoq srl op eutet Ie elqos
rP InuEJur srnJuor un 886I IeP SPUIJ v

P^ se 6,86,I IeP nnsa,P

soxrnqrP r suorJBJJEu

plo^uol sa sranSBofl

eP qlun €l quJP luaultlunf sleu sJ.P sJlJeJ sauln8ol JP sanS[oq
r s.lotrsa sel u reqrJJe UEJ sa sl.u Jld EraltrIJIq sJ t olotlJ EI aP

suglnqeloA sllerEJ 'eurnJ eP J?le[fn 'eueJrauJ 'PuJnbnJJad eP

BIBLIOGRAFIA

Naoer-, Josre M. i Pnars, Moorsr, Histdia de la llezgua catala-
aa, 1/ Dels origens fixs al segle x4 Ed. 62, Barcelona, 1987.

Fennrn i Grnoruis, FnaNcrsc, la pe6ecrci6 politica de la IIen-
gaa catalaxa, Ed. 62, Barcelona, 1986.

Awaoes, JoeN, Costurrlai catulA -El cxrs de l'aat*, Salvat Edi-
tores i Ed. 62, Barcelona, 1982-I98J.

Gerr6s, Joer i aktes, Mollet del Vallis. Notes histdriqaes 1,
Ed. Fivaller, Mollet del Vallds, 1987.

Vrrecrlr6s, Jauve i alttes, Mollet del Vallis. Notes 2, Ed. Fivaller
i Ajuntament de Mollet del Valles, Mollet del Vallis, 1988.

Vrrecrrr6s Secunn, Jauur. Estudis de Grarollets i del Vallis
Otiettal 2. La ttaxsici1 al feadalisne. ur cas origixal. El
VallDs oriextal. Ajuntament de Granollers, 1987.

Tera6s r Mas*cuen, Josre M., Estadis locah 1. Patets del Va-
llls. Aproximaci6 histdica al segle xvu. Aitatament de Pa-
rets, 1988.

Sembra, any [V. desembre 1952, nim.)7.

6r

Gar-r6s r Prnor, Jox, Gxia Hittdico-ottlstic4 de lEsgl4sfu de

Sant Vicetc th Mollet del Vall?s, Ed. Fivaller, 1985.

Tonnnr, Joar r Tasrs, Rererq Histd'ril de b ptemsa cauhna,
Bruguera, B*celona, 1966 (2 vol.).

Suarri, Joex, Lt prcmsa a GrcxolJers (1882-1982), Depana-
r ment de Cuftutr de la Generalitat de Catalunya, Barcelona,

1982 (2 vol.).

62

Foxrs

Arriu Histdric & Moll:t dd VdlCs (AHMMD
Arriu Docesl dc Brtctlona (ADB)
Arriu de h par0quir dc Mollc
C.ol'lecci6 Mard Pou
Col.lecci6 Frederic Ros
Hemeroteca de I Ai'"c-."t de Graoolle$

63

La repressi6 contra la llengua c a es va anar accentuant.

fe d'actes molt concrets I

L'any 7768 el comte d'Aranda treu el catali de les escoles de
primeres lletres i dels jutjats o tribunals inferiors. El24 de desem'
bre del 1772 es promulga la Reial Cidula per la qual es mana que

tots els mercaders i comerciants majoristes i a la menuda portin
els llibres de comptabilitat en castelld. El 1780 el comte Florida-
blanca divulga la provisi6 per la qual exigeix l'ensenyament de la
gramitica castellana a tots els mesres. El 1801 Godoy obliga que

cap teatre no fepresenti fes que no sigui en castelli. M6s enda

vant, el 1867, Gonzilez Bravo completari I'ordre decidint, com a

ministre de Governaci6, prohibir el teatre en catali.
Mentre la llengua oral havia anat evolucionant en ascens pto-

gressiu, la llengua escrita havia sofert un proc€s diferent. En pri-
mer lloc, reflecti molt m€s tard que la llengua oral els canvis

lingiiistics que s'estaven produint en la realitat bistdrico-lingiiisti-
ca. En segon lloc, quan ja es podia [er. sovint no es va escriure en

cataD perqud per causes politiques la llengua castellana va ser

una llengua que els podets centrals enfrontaren a Ia llengua cata-

lana, i en conseqiidncia, tambd el llenguatge escrit, molt sovint va

haver de ser castellir.
Entre els documents antics que hi ha a I'Arxiu Histdric Mu-

nicipal trobem una acta del repartiment de les aigiies de I'any
1820, escrita tota en catali. Les actes de l'ajuntament a partir de
1836, quan era alcalde Joan Ferran s6n escrites en castelli, perd
n'hi ha d'intercalades en catali- La primera 6s una del 9 de setem'
bre de 1818, quan era alcalde de Mollet Antoni Tint6 i es refet€ix
a la Junta d'Aigiies. Continuen les segiients actes en castelli fins
que el 23 de gener de 1840, quan I'alcalde 6s Viceng Dun6, hi
torna a haver una altra acta de la Junta d'Aigiies en catah. I
continuen en castelli fins el 4 de juny de 1841, quan 6s alcalde

Joan Mutg€, on tornem a trobar-ne una altra en catali, en relaci6
als limits d'unes cases. A partir d'aqui deduim que probablement
rrtilitzaven el catali
servir el castelli per

per donar feien

r9

	Història de la Llengua.pdf
	Història de la Llengua_0001.pdf
	Història de la Llengua_0002.pdf
	Història de la Llengua_0003.pdf
	Història de la Llengua_0004.pdf
	Història de la Llengua_0005.pdf
	Història de la Llengua_0006.pdf
	Història de la Llengua_0007.pdf
	Història de la Llengua_0008.pdf
	Història de la Llengua_0009.pdf
	Història de la Llengua_0010.pdf
	Història de la Llengua_0011.pdf
	Història de la Llengua_0012.pdf
	Història de la Llengua_0013.pdf
	Història de la Llengua_0014.pdf
	Història de la Llengua_0015.pdf
	Història de la Llengua_0016.pdf
	Història de la Llengua_0017.pdf
	Història de la Llengua_0018.pdf
	Història de la Llengua_0019.pdf
	Història de la Llengua_0020.pdf
	Història de la Llengua_0021.pdf
	Història de la Llengua_0022.pdf
	Història de la Llengua_0023.pdf
	Història de la Llengua_0024.pdf
	Història de la Llengua_0025.pdf
	Història de la Llengua_0026.pdf
	Història de la Llengua_0027.pdf
	Història de la Llengua_0028.pdf
	Història de la Llengua_0029.pdf
	Història de la Llengua_0030.pdf
	Història de la Llengua_0031.pdf
	Història de la Llengua_0032.pdf
	Història de la Llengua_0033.pdf
	Història de la Llengua_0034.pdf
	Història de la Llengua_0035.pdf
	Història de la Llengua_0036.pdf
	Història de la Llengua_0038.pdf
	Història de la Llengua_0039.pdf
	Història de la Llengua_0040.pdf
	Història de la Llengua_0041.pdf
	Història de la Llengua_0042.pdf
	Història de la Llengua_0043.pdf
	Història de la Llengua_0044.pdf
	Història de la Llengua_0045.pdf
	Història de la Llengua_0046.pdf
	Història de la Llengua_0047.pdf
	Història de la Llengua_0048.pdf
	Història de la Llengua_0049.pdf
	Història de la Llengua_0050.pdf
	Història de la Llengua_0051.pdf
	Història de la Llengua_0052.pdf
	Història de la Llengua_0053.pdf
	Història de la Llengua_0054.pdf
	Història de la Llengua_0055.pdf
	Història de la Llengua_0056.pdf
	Història de la Llengua_0057.pdf

