

VOLUM 22
 GENER 2007
CENTRE D'ESTUDIS MOLLETANS

Notes

MONOGRÀFIC:
*El món del vi i el cava
al Baix Vallès*

Notes

VOLUM 22
2007

AQUEST LIBRE HA ESTAT EDITAT AMB EL SUPORT DE L'EMPRESA

Kao Corporation S.A.

És rigorosament prohibida, sense l'autorització dels titulars del *copyright*, sota les sancions establertes a la llei, la reproducció total o parcial d'aquesta obra per qualsevol procediment, incloent-hi la reprografia i el tractament informàtic, i la distribució d'exemplars mitjançant lloguer o préstec públics.

Les lletres **Notes** de la portada han estat dibuixades per Joan Abelló

© TEXT: Els autors

© EDICIÓ: Centre d'Estudis Molletans-Ajuntament de Mollet del Vallès
(La Marineta, plaça de l'Església, 7)

CONSELL DE REDACCIÓ NOTES 22: Glòria Arimon i Ventura, Jordi Bertran i Duarte, M. Rosa Boada i Gallego, Consol Garcia- Moreno i Marchan i M. Carme Macià i Gràcia. DISSENY GRÀFIC: Laia Bosch (Servei Municipal d'Arts Gràfiques)
FOTOGRAFIA PORTADA: Vinya a Gallecs (Autor: Carles Llurda)

TIRATGE: 900 exemplars

IMPREMTA: IG Santa Eulàlia de Ronçana

ISSN: 1578-6009

DL: B-37-059-1987

SUMARI

EDITORIAL.....	7
PRESENTACIÓ.....	9
MISCEL·LÀNIA	
Esguard català envers Sardenya	11
Pere Català i Roca	
A propòsit de la Pedra Salvadora	17
Judith Ansó Ros i Glòria Campoy Collado	
La intervenció arqueològica a la plaça de Prat de la Riba, 14 (Mollet del Vallès): els primers indicis arqueològics del Molletum medieval	29
Òscar Matas Pareja i Jordi Roig Buxó	
Gestora provisional, llibertat vigilada i control a Montornès del Vallès (1939-1945)	45
Arnau González i Vilalta	
Els accidents infantils a Mollet del Vallès. Estudi i propostes d'actuació	59
Pere Campos i Vilardebò i Mercè Mas i Garcia	
MONOGRÀFIC	
Presentació	73
Jordi Bertran i Duarte	
La cultura del vi. Influències a la nostra comarca	75
Pedro Casado García	
La vinya al Vallès: una perspectiva històrica	83
Jordi Planas i Maresma	
La indústria del cava. De la substitució d'importacions a la conquesta del mercat internacional	105
Francesc Valls i Junyent	
Aproximació al món del vi i del cava a Mollet del Vallès	143
Consol García-Moreno i Marchan	
Les caves Vilarrosal de Mollet del Vallès	161
M. Carme Macià i Gràcia	
Les caves Gomà de Mollet del Vallès	177
Glòria Arimon i Ventura	
La potencialitat de la vinya al Baix Vallès	193
Pedro Casado García	

Present i futur de la vinya al Baix Vallès: visió empresarial de Parxet, SA	197
Francesc Rius Pascual	
La recuperació de la vinya a la Vall del Tenes: Vinyes del Bruguer (Sta. Eulàlia de Ronçana)	209
Enric Blajé i Ribas	
Els inicis del Xampany Gomà. Records	219
Salvador Camp Ibàñez	
Notes de converses amb Pere Lluís Pedragosa, extraballador del Xampany Gomà	227
Glòria Arimon i Ventura	
RESSENYA BIBLIOGRÀFICA . Josep M ^º . Bernis i Pueyo	245
FITXA ARTÍSTICA . Josep Fèlix Bentz i Oliver	247
Publicacions del Centre d'Estudis Molletans	251
Sumari dels volums publicats del Notes 1 al 22	257
Criteris de publicació de la revista Notes	275

editorial

Un any més per Sant Vicenç, patró de la ciutat, teniu a les mans una nova edició de *Notes*, la que fa el número 22.

A la primera part, la que anomenem Miscel·lània, trobareu en primer lloc un breu article, *Esguard català envers Sardenya*, de Pere Català i Roca, una interessant visió d'un home savi i extremadament culte, que un bon dia va visitar Mollet i ens va obsequiar amb les seves paraules; el següent article, ens aporta noves dades que Judith Ansó i Glòria Campoy han trobat en relació amb la històrica Pedra Salvadora de Mollet. A continuació, els arqueòlegs Òscar Matas i Jordi Roig ens parlen de les restes arqueològiques del carrer de Gaietà Ventalló, descobertes aquest darrer any, arran d'unes obres. Arnau González i Vilalta ens presenta un interessant estudi històric situat a Montornès del Vallès, titulat *Gestora provisional, llibertat vigilada i control*. El darrer és un treball de Mercè Mas i Pere Campos arran d'un estudi sobre els accidents infantils a la nostra població i les corresponents propostes d'actuació.

El següent apartat de *Notes*, la Monografia, recull els temes tractats a les Jornades de tardor de 2006, amb el tema *El món del vi i del cava al Baix Vallès*.

Pedro Casado, conegut somelier molletà, ens presenta dos treballs, el primer on ens parla de la cultura del vi i les influències a la nostra comarca, i en un segon article explora les potencialitats de la vinya al Baix Vallès. Dos professors i grans coneixedors del tema, ens aporten les seves visions històriques i complementàries: Jordi Planas ens parla de la vinya al Vallès des d'una perspectiva històrica, mentre que Francesc Valls ens situa en el procés d'importacions de cava a la conquesta del mercat internacional.

A continuació ens centrem en la nostra ciutat de la mà de tres col·laboradores del CEM. Consol Garcia-Moreno ens fa una primera aproximació al món del vi i del cava a Mollet. A continuació, M. Carme Macià ens explica la història de les caves Vilarrosal i Glòria Arimon ens situa en les caves Gomà.

Dues persones vinculades al món del vi i del cava a la comarca ens presenten la seves visions. En primer lloc, Francesc Rius, de Parxet SA

analitza el present i el futur de la vinya al Baix Vallès. Des d'una altra òptica empresarial familiar i artesana, Enric Blajé ens parla de la recuperació de la vinya a la Vall del Tenes, de les vinyes del Bruguer a Santa Eulàlia de Ronçana.

Acabem el monogràfic sobre el tema amb dues històries de vivències personals per part de dos homes que van viure de molt a prop la història del Xampany Gomà: Salvador Camp Ibáñez ens explica el record de les vinyes i les feines, i Pere Lluís Pedragosa fa un repàs –recollit per Glòria Arimon– del que van ser els primers anys del Xampany Gomà a les antigues caves Vilarrosal i després, al nou edifici del carrer del Sometent.

La ressenya bibliogràfica de Josep M. Bernís correspon al llibre *La gent i el paisatge. Estudis sobre el Vallès Oriental*, de Jaume Vilaginés, publicat durant l'any 2006, i la fitxa artística de Josep Fèlix Benz ens parla de l'obra d'Antoni Clavé, *Guerrer au fond rouge*.

Com a novetat, aquest any publiquem els criteris de publicació de la revista **Notes**, un tema que el Consell del Redacció teníem pendent de fa temps i hem acabat tenint a punt per a properes edicions, amb l'objectiu que les persones que desitgin aportar treballs, tinguin un bon punt de referència dels criteris que ens guien. Alhora, hi trobareu l'adreça electrònica on us podreu adreçar per a qualsevol suggeriment, dubte o aportació.

Finalment, agraïm la feina de tota la gent que han fet possible aquesta publicació: els autors i les autores, les persones que ens han cedit fotografies, les encarregades del disseny, edició i impressió. Gràcies!

Consell de Redacció

gener de 2007

Presentació

eniu a les mans el número 22 de la revista **Notes**, que presentem, com és tradició des de fa molts anys, un 22 de gener, la diada de Sant Vicenç, patró del poble i motiu d'una celebració íntima, molt nostrada, com és la Festa Major d'hivern.

Novament, la bona feina dels membres del Centre d'Estudis Molletans, la constància i la dedicació desinteressada al foment de la cultura molletana ens porta, de forma material, una revista que, com sempre, ens ajudarà a conèixer més dades i més vicissituds de persones i de fets que han donat lloc al que som i a molt del que tenim: al capdavant, el millor patrimoni possible d'una comunitat.

Més enllà de l'indubtable interès de la monografia que recull aquest volum, la història del vi i del cava a Mollet i al Baix Vallès, hi ha articles amens, curiosos, erudits, tots de prou valor, que ens descobreixen en alguns casos aspectes inèdits o poc coneguts de matèries diverses. Voldria, però, destacar, la presència d'un gran savi català, un home erudit, culte, amè, senzill, Pere Català i Roca, que ens honora amb un article, *Esguard català envers Sardenya*, que correspon a la conferència que va llegir a Mollet el dia 9 de juny de l'any passat amb motiu de la presentació d'un Agromercat que tenia com a comunitat convidada la ciutat italiana de Sàsser.

Agraeixo de manera especial la presència i l'aportació del senyor Pere Català i Roca a la nostra revista. Igualment, dono les gràcies a tota la resta d'autors i d'autores perquè han contribuït eficaçment, amb el seu treball, a la tasca d'investigació del nostre passat i d'anàlisi del nostre present, que de manera incansable fomenta el Centre d'Estudis Molletans.

Gràcies al nostre CEM i a la intel·ligent i infatigable tasca de direcció que s'hi està esmerçant, la Sala Fiveller i l'Ajuntament poden aportar a la cultura i a la causa de la identitat molletana un saber i un coneixement tangibles que, a hores d'ara, ja han esdevingut un gran valor patrimonial.

Josep Monràs i Galindo

Alcalde de Mollet del Vallès

i president del Centre d'Estudis Molletans

Esguard català envers Sardenya

*Pere Català i Roca**

Fotògraf i escriptor

S'ha dit que Sardenya ha estat per a Catalunya un amor i un dolor. Cert és que el coneixement de la història catalana denota com les relacions amb l'illa sarda han motivat aquest agredolç. Al·ludim, posem per cas, a quan el pontífex Bonifaci XIII infeudà, l'any 1297, el "regnum Sardiniae et Corsicae" al rei Jaume II de Catalunya-Aragó, i aquest no s'afanyà, per explicables raons d'habilitat diplomàtica, a prendre'n possessió, i hagué de conquerir Sardenya militarment, i sostroure-la de la influència de genovesos i pisans. Aliat principal de Jaume II fou, a Sardenya, Hugó II de Bas-Serra, descendent d'il·lustre família catalana i "júdike" –és a dir, rei– d'Arborea, l'últim dels quatre estats sobirans en els quals era dividida la "Nació Sarda" del segle X; cal dir que Arborea tenia les pròpies fronteres, i eren considerats estrangers els sards de les altres parts de l'illa.

El rei Pere el Cerimoniós fou el primer monarca català que acudí personalment a Sardenya; així demostrà la importància que a la capital catalana s'atribuïa a la possessió de l'illa sarda. Els interessos comercials –i ací cal destacar la sal de Sardenya, junt amb el corall i les mines de plom i d'argent– en foren un factor predominant.

Els Arborea (com preferien de cognomenar-se els Bas-Serra) eren tan addictes a la sobirania catalana que el "júdike" Hugó II envià a Barcelona els fills Marià i Joan per tal que hi fossin educats i freqüentessin la cort reial; altrament i en conseqüència, havia adquirit, entre altres llocs, la vila de Molins de Rei i els castells de Gelida i Mataró.

Hom ha pogut comentar que, de joves, els futurs reis Pere el Cerimoniós i Marià IV d'Arborea tingueren uns mateixos preceptors.

Paradoxalment, Marià, decantat a l'autonomia del propi territori, hagué de combatre als súbdits de la Corona d'Aragó i àdhuc va arribar a empresonar el seu germà Joan perquè aquest, ajudat pel Cerimoniós, havia creat a l'illa un potent feu i representava una amenaça per al judicat. Arran del setge de l'Alguer,

*. Vegeu nota biogràfica.

el 1354, començaren les negociacions de pau entre ambdues parts. “Tot i que la primera redacció de la pau va ser molt avantatjosa per al júdikes –llegim–, les seves condicions van permetre a Pere el Cerimoniós de prendre possessió de l’Alguer. Amb una provisió experimentada a Maó en temps dels sarraïns, el 1286, i a Càller, el 1326, el rei va decidir fer fora de la ciutat totes les famílies que hi residien per tal de repoblar-la amb catalans. Des d’aleshores –indica Caterina Cuboni, en un text recent– els habitants de l’Alguer cultiven amb orgull aquest origen i mantenen vius els lligams amb l’antiga pàtria”.

A la façana marítima de l’Alguer hi destaquen les muralles i el campanar gòtic de l’església de Santa Maria (fotografia J. Bertran, 2004).

Sardenya: un amor i un dolor, històricament, per a Catalunya! Elionor, filla gran i successora de Marià IV d’Arborea, casà amb Brancaleone Dòria, també lluità en contra de la Corona d’Aragó i avui és recordada com una heroïna sarda, amb un monument a Oristany.

Un altre monument, en aquesta cas un mausoleu barroc que hi ha a la catedral de Càller –la capital de Sardenya, al sud de l’illa–, conté les despulles de Martí el Jove, que s’intitulava a Sardenya governador general del regne. Sabut és que premorí al pare, el rei Martí l’Humà, i que amb la mort d’aquest, el 1410, s’extingí la dinastia catalana autòctona. Per això comentava modernament Ferran Soldevila que els catalans hauríem de plorar davant el sumptuós mausoleu de Càller.

Al bell mig d'Oristany, trobem una plaça i un monument dedicats a Elinor d'Arborea (fotografia J. Bertran, 2006).

La catedral de Santa Maria de Càller s'aixeca sobre les muralles que, encara avui, encerclen el barri del Castell (fotografia J. Bertran, 2006).

No tractem pas d'escatir ací si Martí el Jove finà de malaltia o si, com vol la llegenda, morí per excés d'amor provocat per "la bella de Sanluri", dona de nom que no ens és conegut.

En tot cas, fa de bon afegir que la malària o "febre pestilencial" avui està plenament eradicada a Sardenya.

L'avui de Sardenya ja no constitueix per a Catalunya un dolor. És, sí, contràriament, un amor. Un amor que pel poder d'una mateixa llengua s'inicia a l'Alguer, té un altre àpex a Càller (on el parlament congregat en 1698-1699 encara procedí en llengua catalana i on, per cert, l'aeroport és dit Èlmas, rememorant "el mas" o masia que hi hagué al terreny) i que arreu, com a Sàsser, mostra expressions, també arquitectòniques i religioses, d'una història comuna encara que tal volta antitètica. Retenim, posem per cas, que el 1420 Sàsser fou afavorida per Alfons el Magnànim amb el títol de ciutat règia.

Resten, com a pòsit, els fets gremials, els "goigs" o cobles, els topònims i els antropònims, els substrats culturals...

Agraïm que el professor Paolo Cau, director de l'Arxiu Històric de Sàsser, ens hagi parlat, amb competència, de *Reflexions institucionals, socials i culturals* entre Sàsser i Catalunya.

I celebrem la seva vinguda amb motiu de la inauguració del *I Agromercat Productes d'aquestes Terres* en aquesta acollidora ciutat de Mollet del Vallès.

9 de juny 2006

ESCOLA DE ALGUERÉS
"PASQUAL SCANU"

CURSOS DE LLENGUA

2004-2005

**QUI NO ESTIMA LA SUA LLENGUA
NO VOL BÉ AL SOU PAÍS**

INSCRIPCIONS: del 8 al 22 de Novembre
a l'ESCOLA, carrer Mallorca n. 45
cada tarda de les 18.00 a les 19.30
(Tel. 079.97.96.67 - 079.97.320.50)

LES LLIÇONS COMENÇARAN LO 22 DE NOVEMBRE

Malgrat que el català es manté viu a l'Alguer, el gran desenvolupament turístic dels anys 60 del segle XX, l'allau de mitjans de comunicació en italià i el despoblament de la ciutat vella són els principals factors que han propiciat el retrocés del català a favor de l'italià (fotografia J. Bertran, 2004).

NOTA BIOGRÀFICA

PERE CATALÀ I ROCA (Valls, 1923) és fotògraf i escriptor. Està en possessió del premi Ciutat de Barcelona, que li fou atorgat l'any 1954. És un gran impulsor del moviment dels castellers (*El món Casteller*, 3 vol. Rafael Dalmau editor, 1981). És també soci honorari de la Societat Catalana de Geografia. Té una important obra sobre diversos temes i personatges de la Història de Catalunya (Ferran el Catòlic, Jaume I, el virrei comte de Santa Coloma, càtars i catarisme, entre altres). Les seves recerques sobre castells catalans estan recollides en diverses obres (*Els Castells Catalans*, 1990-1992, 6 vol.; *Comentaris a Castells Catalans*, 1991; *Llegendes de Castells Catalans*, 1983, tots tres publicats per R. Dalmau editor, i una important documentació fotogràfica sobre el tema). Com a membre del Centre d'Estudis Colomins ha portat a terme una important feina de recerca històrica, que està editada en *Colom i el Món Català*, 1993, obra col·lectiva que dirigí i coordinà, i *Un corsari anomenat Colom*, 1991.

L'any 1985 li fou concedida la Creu de Sant Jordi, màxim guardó que concedeix la Generalitat de Catalunya a qui s'ha destacat pels serveis prestats a Catalunya en la tasca de defensa de la seva identitat i de restauració de la seva personalitat.

Quan a l'article que publiquem en aquestes pàgines, és fruit d'una altra de les seves grans dedicacions: el retrobament amb l'Alguer. Ell mateix confessa a la redacció de *Notes*: “Quan al temps que vinc algueritzant, enguany, precisament, l'agost, es compleixen els 50 anys –mig segle!– que vaig acudir a l'Alguer per primera vegada. En resultà el llibre *Invitació a l'Alguer actual* (Palma de Mallorca, 1957; Editorial Raixa). He contret, per fortuna, tants d'amics a l'anomenada “Barceloneta de Sardenya” que m'és un goig que hom em proposés, amb més de cinc-cents signatures algareses, i se'm concedís la Ciutadania Honorària de l'Alguer (12-VI-2000). Al llibre *Veus seculars. Cant a l'Alguer retrobat* (Barcelona, Rafael Dalmau editor, 2000) s'hi copsa l'encís que batega per a nosaltres, els catalans, l'Alguer”.

Com ell mateix comenta, l'article “Esguard català envers Sardenya”, s'escribí com a cloenda del l'acte d'inauguració del *I Agromercat Productes d'aquestes Terres*, que tingué lloc al Centre Cultural La Marineta, el 9 de juny de 2006, i en el qual el professor Paolo Cau, director de l'Arxiu Històric Municipal de Sàsser (Sardenya), parlà, amb competència, sobre *Reflexions institucionals, socials i culturals entre Sàsser i Catalunya*.

A propòsit de la Pedra Salvadora

*Judith Ansó Ros, historiadora
Glòria Campoy Collado, documentalista i fildòloga*

Aquest document gràfic és una fotografia realitzada el 8 de maig de 1934 i ens mostra una gran pedra al mig d'una vinya amb tres excursionistes de l'època. La imatge és un dels pocs documents que proven l'existència de l'avui desapareguda Pedra Salvadora, part d'un antic dolmen desmuntat ja al segle XIX.

Ha estat difícil conèixer els protagonistes de la imatge, però després d'una complicada investigació, gràcies als membres de la secció històrica de la Unió Excursionista de Sabadell, hem pogut esbrinar qui són: d'esquerra a dreta trobem Miquel Crusafont Pairó, conegut paleontòleg, Joan Motlló i Pujol, i, Miquel Carreras Costajussà, ambdós historiadors. Aquesta fotografia reflecteix una excursió científica del Centre Excursionista del Vallès.

Molts pocs molletans han sentit anomenar la Pedra Salvadora. Els de molta edat i arrels en el poble en tenen un lleuger coneixement. Als més joves sols els sona per la pista d'atletisme que porta aquest nom.

D'aquesta pedra sabem, per evidències tant bibliogràfiques, fotogràfiques com testimonials, que era una pedra de grans dimensions.

El dolmen de La Pedra Salvadora es trobava a la vinya d'en Ramon Camps, el "Xancarri", tocant a la vinya d'en Manils i davant del camp de la Pedra Salvadora propietat d'en Joan Ros Herrero (situat a la banda esquerra del camí de Sant Valerià). En les escriptures d'aquest últim s'esmenta la pedra com a topònim del lloc ja que diu el següent: "Pieza de tierra plantada de viña, hoy conreo de secano situada en el término municipal de Mollet y punto llamado Salvadora...".

El camp de Ramon Camps estava elevat, a la intersecció on es creuaven el camí de Sant Valerià amb el del bosc de Can Pantiquet.

Es trobava, fins al 1975, on passa l'AP-7, exactament on avui creua la passarel·la del camí de Palaudàries, és a dir, el camí de la Serra o de Sant Valerià. L'obra de construcció d'aquesta autopista no sols va fer desaparèixer els fragments que quedaven del dolmen de Mollet, sinó que també va deixar sense continuïtat l'històric camí de Palaudàries, existent en temps iber i romà. Aquesta senda era un camí carener que actualment podem resseguir perfectament des dels dipòsits per sobre del fossar del Tir Olímpic fins a Palaudàries, passant per la Torre de Malla. El creixement de la ciutat, la construcció del camp de futbol i de les pistes d'atletisme van destruir aquest camí rural. La col·locació de la passarel·la sobre l'autopista ha donat continuïtat al camí i ha fet un homenatge (segurament sense voluntat) a la pròpia Pedra Salvadora.

Simulació sobre una foto aèria de 1967 on s'han senyalat els terrenys desapareguts amb la construcció de l'autopista, en especial la vinya del Xancarri (senyalada amb el núm. 1).

Ortofotomapa de 2004. Veiem l'autopista i els punts orientatius de relació de les dues imatges.

Com es detallarà més endavant, la localització de la pedra al mapa és un fet circumstancial, ja que durant segles va estar situada a l'interior de la finca, a metres de distància de tots dos camins, però durant la dècada dels trenta es va fragmentar i les parts més grans es van situar al marge del camí de Sant Valerià.

La comparació de les dues imatges anteriors ens demostra clarament com el camp on hi havia la Pedra Salvadora (vinya del Xancarrí) va quedar enfonsat per la construcció de l'autopista. Amb les terres també va desaparèixer la pròpia pedra. La imatge dels camps antics és plana, però ens hem d'imaginar la tercera part del camp, a la banda nord, on estava la Pedra Salvadora situada en una zona carenera, a la mateixa altitud que tenim ara els dipòsits d'aigua. Les altres dues terceres parts de la vinya estaven en pendent descendent cap al bosc de Can Pantiquet, que ara està en un nivell inferior a l'autopista. A l'ortofotomapa de l'any 2004 podem veure els tres grans elements transformadors dels paisatge de l'indret: l'autopista que va destruir aquests camps, la urbanització de Mollet i la construcció de les instal·lacions olímpiques de tir que es van realitzar per Barcelona'92. Per aquests motius, aquesta zona rural ha canviat en gran mesura la seva fisonomia, però s'hi mantenen alguns punts de relació que permeten la comparació: el camí de Sant Valerià (avui continuat per la passarel·la), el camí del bosc de Can Pantiquet (transformat el seu traçat perquè avui està dibuixat al costat del marge de l'autopista i abans era límit de

Reconstrucció del perfil del turó de la Pedra Salvadora (Antoni Duran 2006).

diferents camps), i el propi bosc de Can Pantiquet (reduït i abandonat, però encara existent).

Si ens situem sobre la passarel·la, actualment ens resulta difícil imaginar quina era la continuïtat del terreny. Per facilitar-ho, presentem la simulació següent sobre una imatge real del Mollet de 2006, on intentem mostrar el perfil del que havia de ser el turó de la Pedra Salvadora

Sisco Prunés, que conreava una vinya a sota del camp dit de la Pedra Salvadora, afirma que aquesta estava entre el primer i el segon piló de l'actual pont sobre l'autopista, a uns 10 metres creuant des de les instal·lacions d'atletisme de Mollet, i a una alçada d'uns 2,5 metres per sobre de l'actual superfície.

Per tant, si intentem reconstruir l'indret on es trobava veiem que era a dalt d'un turonet amb molt bones vistes, ja que podem observar tot Parets cap al N, Mollet fins a Montcada al S, al NO Gallecs, etc. I és clar, totes les muntanyes del Vallès i voltants: des de Montserrat a l'oest, girant a la dreta Sant Llorenç, el Farell, Sant Feliu, els Cingles de Bertí, Puigració, el Tagamanent, el Pla de la Calma, Montseny. Girant més a la dreta tindríem la litoral amb el Montnegre al fons, el Corredor, Céllecs, Sant Mateu, Sant Miquel, Castellruf... fins al turó de Montcada per després tancar el cercle amb la Serra de Collserola.

La pedra era més aviat quadrada, feia 2,25 o 2,30 per 1,85 o 1,90, força plana de sobre, encara que una mica inclinada cap al sud. Pels costats es veia mal tallada i irregular i tenia parts que sobresortien més que altres. No es trobava clavada a terra sinó un xic enfonsada, posada al mig de la vinya, quasi en el punt més alt del turonet.

D'on ve el peculiar nom de la Pedra Salvadora?

Com a topònim, és molt possible que s'emprés el nom de la pedra des de temps força llunyans, ja que hi ha documents medievals on apareix com a "Petra de Salvatore"¹ o com "El puig de Pera Salvador"².

En Vicens Plantada explicà a F. Maspons, el 1882, una llegenda sobre uns fets de la Guerra del Francès segons la qual un noi de la contrada, perseguit per les tropes franceses, s'amagà sota la pedra i l'exèrcit va passar sense veure'l i, d'aquesta manera, es salvà: d'aquí el nom.

Però també hi una altra llegenda que recollí en Plantada al mateix any i parla de la pedra tot lligant-la al diable –durant milers d'anys, tot el que era inexplicable era fruit del diable–. Aquesta explica que hi havia una noia que volia travessar el Llobregat i hi hagué una forta vinguda d'aigua. La noia, desesperada, demanà ajuda al diable i aquest li prometé fer un pont a canvi de la seva ànima. Aleshores el diable es posà a treballar, ja que era gran feina. Diu que anava a buscar les pedres a “Séllechs” i que d'una volada les duia “a puesto”. Veient la noia que quasi el tenia acabat corregué a una casa de pagès propera. La vella de la casa entrà al galliner i agafà un gall que, espordit, cantà. “Era quan lo dimoni s'ensopegava a passar per a sobre d'aquell turó, y a sentir lo cant deixa anar la pedra a terra y ell va enfonsar-se. Y la noia fou salvada.”³ (una llegenda similar, amb protagonista demoníac però amb final un xic diferent s'explica de la Pedra Serrada de Parets i d'altres pedres de la comarca).

Però una raó més realista ens fou explicada per l'Andreu de Can Rigalt. La Pedra estava a dalt del turó, al costat del camí de Palaudàries. Als carros, els costava força pujar el tros fins a dalt de la carena. Molts cops s'havien de deixar els cavalls uns traguiners als altres per tal d'arribar-hi. Per això, un cop al punt més alt, on hi havia la Pedra, deien que ja estaven salvats i podien continuar el camí.

Fotografia de la Pedra Salvadora presa des del nord
(Pau Ros Fontseré, 9-3-1975).

Fins aquí les llegendes que expliquen l'etimologia popular del seu nom. A banda, cal també tenir present que l'emplaçament de la pedra era un lloc venerat des d'antic, com d'altres associats a ritus pagans que l'església catòlica va cristianitzar. Tenim constància que des d'aquell punt es beneïa el terme: "Cada any per lo primer diumenge de maig surt de la Iglesia una processó ab gonfanons y creu. Y pujant allí dalt el senyor rector beneheix totas las vinyas del terme,..."⁴

També sabem de processons fins aquell indret per demanar pluges: "Los blats no fan gayre bona cara: las llegums un xich, las que son ufanoses son las trepadellas.—Lo dilluns ferem la professó de la benedicció dels fruyts del terme. Se va per la carretera de Palaudarias fins a l'indret de la "pedra salvadora", hi ha una pedra que tal vegada serví de sustentácul; sobre d'ella, la senyora de casa Fonelleda hi posà una tovallola y una creu dreta cuberta de flors boscanas, lo senyor Rector hi assentà la Veracreu..."⁵

De costums també en recollim un d'origen pagà, que es feia per la revetlla de Sant Joan. El jovent es concentrava a la Pedra Salvadora, encenia una foguera i menjava coques de sucre i bevia vi blanc, i des d'allí es podien veure altres focs a diferents turons del Baix Vallès.⁶

En un altre sentit, hem conegut un rumor popular que ens informa de la història de la pedra amb tints llegendaris: parla que al gener del 1938 caigué una bomba a prop, a uns dos-cents metres, ja que la van confondre amb un niu de metralladores. (En aquell temps el dolmen ja estava desmuntat)

Però què havia estat exactament la Pedra Salvadora? Un menhir tombat, un dolmen, tan sols una gran pedra? És verídic que la pedra granítica que la forma no és originària de la zona, ja que el sòl que conforma l'indret és terrós, no rocós, com pot ser el cas de la propera Serralada Litoral. Per tant, és molt probable que fos traslladada amb intenció de crear un monument concret.

Si ens remuntem a les primeres fonts bibliogràfiques que ens en parlen al segle XIX de la Pedra Salvadora, tant Francesc Maspons y Labrós (president de l'Associació d'Excursions Catalana) com Vicenç Plantada (mestre molletà, soci, delegat local i col·laborador de la AEC, i articulista a diferents revistes comarcals) l'anomenen dolmen. Aquest últim en fa referència dins la Geografia local de Mollet del Vallés de 1893, tot esmentant restes de valor arqueològic: "Al N hi ha un dolmen anomenat Pedra Salvadora, un altre á Gallechs".⁷

Més tard també l'esmenta parlant de costums. Ens parla de la revetlla de Sant Joan tot dient: "encegue'l foch de la Festa Nacional Catalana en el turó de la Pedra Salvadora, ahont hi ha una pedra d'un dolmen que té 2,25 m de llarch, 1,85 d'ample y 0,35 de gruix..."⁸

De la mateixa manera, parlant de tradicions en un article d'abril de 1892, explica la processó de la benedicció dels fruits del terme: "Lo dilluns ferem la professó de la benedicció dels fruyts del terme. Se va per la carretera de Palau-

dàries fins a l'indret del dolmen anomenat “pedra salvadora”, hi ha una pedra que tal vegada serví de sustentàcul;...”⁹

Per tant, en Plantada en tot moment parla d'un dolmen, el mateix que en Maspons y Labrós, que, en un article de 1882, amb un llenguatge molt literari de l'època, diu: “... altre monument hi volgué aixecar é hi deixa un nou dolmen. En aquell turó queda encara, allí es, ajeguda a terra i mitj colgada, la taula o pedra plana que l' formava. Los sustentàculs, dos no més, los altres qui sap on paran, son per allí al voltant l'un al peu metéix de la pedra y l'altre un xich més enllanet, a vora del camí que hi porta.”

Fotografia antiga que mostra un dels fragments grans de la pedra estavellada al marge de la vinya, al costat del camí (Pau Ros Fontseré, 9-3-1975). També a peu de pàgina ens diu les mides: “Té 2,30 m de longitud per 1,90 de latitud”.¹⁰

Està parlant de tres pedres: La grossa, és a dir, la Salvadora i dues més. Per tant, evidencia l'existència de diverses lloses sustentadores i la possible estructura dolmènica.

Un any més tard, en una excursió que es va fer a Gallecs per tal de veure el dolmen que es trobava a can Traïdor, al tornar a passar pel camí de Palaudàries, per davant de la Salvadora, aleshores diu: “Hi trobarem un'altra pedra ab una de més petita al seu costat, granítica, coneguda aquesta per la Pedra Salvadora...”

Torna a parlar el 1883 de més d'una pedra. Unes línies més avall, seguint la ruta vers Mollet, parla de dues pedres més “...de través cap á vall en direcció Orient, y a la poca estona, en unes vinyas baixas hi trobarem altrás dúas

pedras, també granítiques, una trencada, groixuda de uns tres palms, tenint-ne uns sis de llarch, y l'altra més avall de uns nou palms de llarch per quatre d'ample y dos y mitj de gruix."¹¹

L'any 1930, l'il·lustre geògraf Pau Vila, en un article dins el llibre Comarca del Vallès, diu: "De totes maneres cal esmentar l'existència d'un dolmen (Mollet)..."¹²

Per tant, podem agosarar-nos a dir que, a part de la Salvadora, hi podia haver quatre pedres més: una al costat, una en el camí i dues baixant el turonet cap l'est, és a dir cap el bosquet de Can Pantiquet, en unes vinyes, cosa que potencia la idea de l'estructura dolmènica de la Pedra Salvadora.

En temps més recents, en Joan Solé Tura també parla de més d'una pedra: "Aquella pedra que tenia 2,30 metres de llarg per 1,90 metres d'ample, era segons fonts autoritzades la tercera part d'un dolmen que restava desintegrat; una altra part quedava a prop del camí i la tercera part semblava que volgués apartar-se un xic més enllà."¹³

Si recorrem a versions testimonials, alguns recorden més d'una pedra i altres no. Però aquí hem d'anotar un fet: la pedra es va estavellar, tal com ens ho va confirmar en Miquel Camps, fill d'en Xancarrí, l'amo de la vinya on es trobava. En Miquel Camps recorda que anava a la vinya amb el pare i que sols n'hi havia una, la Salvadora. S'enfilava a sobre de la pedra que estava al bell mig de la vinya i jugava pujant i estirant-se a sobre. Ens esmentà que tenia uns nou anys (per tant l'any 35 o 36) quan hi anaren uns picapedrers portats pel Fonolleda (la persona a qui pagaven els censos) i amb tascons i malls començaren a estavellar-la. Els trossos que en treien els carregaven a un carro de trabuc, que tenia la caixa basculant i no calia desenganxar-lo per buidar-lo. Quedaren uns trossos força grossos que els apartaren pels marges.

Per aquest motiu, Maria Ros Fontseré, filla d'en Joan Ros Herrero, propietari del camp de secà dit de la Pedra Salvadora, la recorda plana al costat del camí als anys quaranta, tal com veiem a les imatges. I també recorda més d'una pedra a prop, d'unes dimensions entre 1,50 m de llarg per uns 60 cm d'ample.

En canvi, en Sisco Prunés, que havia viscut fins als anys de la guerra a can Ros i passava sovint pel camí, en recorda sols una, que estava a la vinya del Xancarrí, que els carros passaven per davant i que als anys trenta, durant la Guerra, ja es trobava en el marge com tombada. A partir del 46 no l'havia vista més, ja que el tràfic de carros passava per l'actual carretera de Gallecs, no per la serra.

Aquest testimoni corrobora el que passà amb la pedra: on es trobava primer i el que va esdevenir després de la seva destrucció; igual que l'Andreu Colomer, pagès de can Rigalt, que parla d'una sola pedra als anys cinquanta, d'uns dos metres per un i mig, que es trobava tombada.

Però a aquestes versions testimonials hem de sumar-hi la que ens diu en

J. M. Suñé en les seves notes: “Un par de años antes del 1936 el cultivador de la viña en donde estaba, la rompió siendo mucho más gruesa de un extremo;”¹⁴.

En Suñé, en les seves notes, l'esmenta l'u de novembre de 1949: “He visitado personalmente el lugar viendo todavía en su sitio la piedra que está junto al camino a la izquierda.” Com es veu, sols parla d'una llosa i una cosa curiosa és el fet que diu que es troba a l'esquerra, ja que la vinya del Xancarrí es trobava a la dreta en direcció a Sant Valerià, possiblement va prendre la referència respecte a Mollet, en sentit contrari. Per tant, en aquell any sols en quedava un fragment, el que deia que tenia junt al seu camp en Joan Ros.

Un cop recopilada tota la informació trobada, recolzem la hipòtesi de què la Pedra Salvadora era part d'un dolmen i no un menhir per diversos fets:

- * Primerament, si parlem de monument megalític, ha d'estar en un lloc alt i dominant; cosa efectiva ja que es trobava a dalt d'un turó.
- * Hi havia d'haver la voluntat de modificar el paisatge. El túmul de terra que devia cobrir el dolmen de la Pedra Salvadora, aproximadament, mesurava una mica menys de deu metres de diàmetre. La conseqüència d'aquest fet seria una indubtable modificació paisatgística.
- * Lògicament, ha d'estar fet de grans megàlits, en tenim la constància de les mides de la Salvadora: 2,25 m x 1,85m x 0,35 de gruix.
- * Aquest tipus de monument tenia una funció sepulcral. Des d'un sepulcre es distingien diversos emplaçament d'altres sepulcres propers i/o altres megàlits. Es creu que des de la Pedra Salvadora es podria veure perfectament can Traïdor (dolmen de Gallecs situat a la carena paral·lela a l'oest), així com el menhir de la Pedra Serrada de Parets. Una mica més avall podem veure un esquema de les pedres properes.
- * La bibliografia del segle XIX parla de diverses pedres al voltant de la Pedra Salvadora (descartades les informacions de després de la destrucció, ja que podien ser possibles fragments a resultes d'aquesta), tres molt a prop l'una de l'altra i unes altres dues relativament properes.
- * Si parlem de dolmen o cambra simple hem de recordar que aquest té una coberta molt pesada (com el cas de la Salvadora) que no pot aixecar-se per fer enterraments i aquests es solien fer a través d'una llosa lateral que en molts casos ha desaparegut i per això semblen oberts.
- * Segons M. Cura hi hauria dos tipus de cambres simples: cambres simples de forma rectangular compostes per quatre o més lloses laterals i una coberta gran (el cas més comú a Catalunya), i cambres simples de forma sots-circular o poligonal formades per nombroses lloses, molt separades entre sí i una coberta gran. Aleshores recordem la mesura de les altres pedres (60 cm x 1,20 cm una i l'altra 1,80 cm x 80cm), més dues de les quals no sabem les mides i podria ser qualsevol d'aquests tipus.

Si fos un dolmen d'aquestes característiques podríem parlar d'una antiguitat del 2200 aC al 1600 aC.

Per una altra part, l'existència de la Pedra Salvadora no és un fet aïllat, sinó que està àmpliament contextualitzat en l'àmbit comarcal. Tradicionalment, el Vallès, i especialment Mollet, és una zona amb escasses restes prehistòriques; però estudis contemporanis ens demostren que aquesta comarca va estar habitada per pobles primitius des d'una època molt primerenca, tal com ens evidencia l'existència de la Salvadora i la troballa de nombrosos enterraments.

La proximitat al mar i la plana, que va crear un corredor Nord-Sud, van afavorir que la zona fos un nus de comunicacions des de temps remots. Els camins ibers i romans creuaven la comarca en sentit N-S i E-O, amb nombroses ramificacions de les rutes principals, i feien del Vallès un lloc de pas que afavoria el comerç.

Potser el pròxim i rapidíssim desenvolupament modern agrícola, ramader, industrial i de comunicacions de la zona ha afavorit la desaparició d'elements del patrimoni que explicarien el nostre passat i que s'han donat per inexistents.

Al voltant de Mollet tenim referència de l'existència de diversos monuments megalítics propers a la Pedra Salvadora (1): el dolmen i el menhir de Castellruf (2) a Santa Maria de Martorelles, el dolmen de Llinàs (3) situat a Montmeló, la Pedra Serrada (4) a Paret del Vallès, el dolmen de can Traïdor (5) a Gallecs, i a Palau: la Pedra Llarga (6), la Pedra de can Falguera (7) i la de can Tarragona (8).

Localització dels monuments megalítics coneguts propers a Mollet.

Deixem per a estudis posteriors la interpretació del significat i funció d'aquests monuments. L'objectiu d'aquest article és divulgar l'existència remota de la Pedra Salvadora, les causes de la seva destrucció i la reflexió sobre la pèrdua de patrimoni que s'ha portat a terme en el nostre municipi en èpoques properes.

És una llàstima la poca importància que s'ha donat en el passat al nostre patrimoni cultural, com és el cas del monument prehistòric de la Pedra Salvadora, que va ser destruït pel propietari de la finca on estava situada per tal d'afavorir les seves labors agrícoles, en estavellar-lo per fer paret seca, sense que cap responsable municipal ni de cap òrgan li impedís fer-ho. Aquest monument històric no estava catalogat i podria caure en l'oblit la seva existència de centenars d'anys si no es fessin dificultosos estudis d'investigació. Resulta increïble pensar que cap instància popular, municipal, autonòmica o nacional hagués lluitat pel canvi del traçat de l'autopista que va acabar per fer desaparèixer els fragments de pedres que quedaven a les marges del camí.

Avui dia, les restes del dolmen han desaparegut; sabem que es deuen trobar en algun lloc força profund d'on hi ha el Tir Olímpic, ja que en Gibert, propietari de màquines de moviment de terra, fou contractat pel Ministeri d'Obres Públiques i ell manifestà a la família Ros-Fontseré que el tirà en terres de Can Ros. Potser algun dia no gaire llunyà es podria recuperar. Per ara, ens hem de conformar amb el nom que l'Ajuntament ha donat a unes pistes d'atletisme situades en un lloc proper d'on es trobava l'únic dolmen de la ciutat de Mollet del Vallès i el coneixement, que articles com aquest, aporten a tots els habitants de les rodalies.

Bibliografia

- CASTELLS, J.; "El fenómeno megalítico en Cataluña "Megalitismo Peninsular (Actas de la mesa redonda), Madrid 1984.
- MASPONS y LABRÓS, F.; "De Mollet a Bigas" Butlletí de l'Associació d'Excursions Catalana vol. II, 1882.
- MASPONS Y LABRÓS, F.; "Excursió col·lectiva a Gallechs"; Butlletí de l'Associació d'Excursions Catalana vol VII, 1885.
- PÉREZ GÓMEZ, *Obres completes de Vicenç Plantada*, II Monografia i altres escrits, Centre d'Estudis Molletans, 1998.
- SOLÉ TURA, J.; *Mollet, una mica d'història*, gener 1981.
- SUNÉ, J. M.; Notes, Arxiu Municipal de Mollet del Vallès.
- SUNÉ, J. M.; "Pre-protohistòria de Mollet" Revista Sembra, 1951.
- TARRÚS, J. i CHINCHILLA, J.; "Monuments megalítics" Quaderns de la revista de Girona
- VILA, P.; "*El Vallès: assaig geogràfic*"; Comarca del Vallès, Biblioteca d'estudis comarcals vol I, Barcelona 1930.
- CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS, *Arquitectura Megalítica y Ciclópea catalano-balear*, Barcelona 1965.
- "El Megalitismo en la Península Ibérica" Ministerio de Cultura, Madrid 1987.
- J.VILAGINÉS "Pere Bernaloca, batlle episcopal de Mollet" Notes 3, Mollet del Vallés 1989.
- J. VILAGINÉS "El Benefici de S. Maie de la Parròquia de Mollet, Un estudi de Hª social" Notes 6, Mollet 1992.

Notes

1. J. VILAGINÉS "Pere Bernaloca, batlle episcopal de Mollet" Notes 3, Mollet del Vallés 1989.
2. J. VILAGINÉS "El Benefici de S. Maie de la Parròquia de Mollet, Un estudi de Hª social" Notes 6, Mollet 1992.
3. F. MASPONS y LABRÓS, "De Mollet a Bigas" Butlletí de l'Associació d'Excursions Catalana vol. II, 1882.
4. F. MASPONS y LABRÓS "De Mollet a Bigas" Butlletí de l'Associació d'Excursions Catalana vol. II, 1882.
5. F. PÉREZ GÓMEZ, *Obres completes de Vicenç Plantada*, II Monografia i altres escrits, Centre d'Estudis Molletans, 1998.
6. F. PÉREZ GÓMEZ, *Obres completes de Vicenç Plantada*, II Monografia i altres escrits, Centre d'Estudis Molletans, 1998.
7. F. PÉREZ GÓMEZ, *Obres completes de Vicenç Plantada*, II Monografia i altres escrits, Centre d'Estudis Molletans, 1998.
8. F. PÉREZ GÓMEZ, *Obres completes de Vicenç Plantada*, II Monografia i altres escrits, Centre d'Estudis Molletans, 1998.
9. F. PÉREZ GÓMEZ, *Obres completes de Vicenç Plantada*, II Monografia i altres escrits, Centre d'Estudis Molletans, 1998.
10. F. MASPONS y LABRÓS, "De Mollet a Bigas" Butlletí de l'Associació d'Excursions Catalana vol. II, 1882.
11. F. MASPONS Y LABRÓS "Excursió col·lectiva a Gallechs" Butlletí de l'Associació d'Excursions Catalana vol. VII, 1885.
12. P. VILA, " El Vallès: assaig geogràfic" Comarca del Vallès, Biblioteca d'estudis comarcals vol I, Barcelona 1930.
13. J. SOLÉ TURA, *Mollet, una mica d'història*, gener 1981, pàg 109.
14. J. M. SUNÉ, Notes, Arxiu Municipal de Mollet del Vallès.

La intervenció arqueològica a la plaça de Prat de la Riba, 14 (Mollet del Vallès): els primers indicis arqueològics del Molletum medieval

Òscar Matas Pareja i Jordi Roig Buxó
Arqueòlegs (Arrago, SI)

1. SITUACIÓ GEOGRÀFICA

Mollet es troba situat a la depressió prelitoral, a la riba oest del riu Besòs, en la confluència del torrent Caganell i la riera de Merdans, que desguassen poc després al Besòs. Quant al sistema hidrogràfic, a més del Besòs a l'est, al nord trobem el riu Tenes i al sud la riera de Caldes.

El terme de Mollet està flanquejat per la serralada litoral a llevant (amb punts com la Conreria o Castellruf) i la prelitoral al nord i a ponent, com el Montseny o Sant Llorenç del Munt. El subsòl de la zona està format per materials sedimentaris (argiles, llims, sorres, etc), resultat de l'erosió i la sedimentació fluvial durant milions d'anys¹.

Aquests condicionants geogràfics (recordem que la plana vallesana està inclinada d'oest a est) fan que Mollet es trobi situat a l'extrem est, en un dels punts més baixos de la comarca del Vallès Oriental, a uns 60 m sobre el nivell del mar a la plaça de Prat de la Riba, i a uns 66 m sobre el nivell del mar en un suau turonet on trobem l'església de Sant Vicenç de Mollet; la ciutat esdevé, per tant, i tal com indica el seu topònim, un dels indrets més humits de la zona.

2. LA INTERVENCIÓ ARQUEOLÒGICA A LA PLAÇA DE PRAT DE LA RIBA, 14

El solar objecte de l'actual intervenció arqueològica es situa al mig del centre històric de la ciutat, a la plaça de Prat de la Riba, 14 – carrer de Gaietà Ventalló, 2 – on es troba l'antiga Casa de la Vila (1890), i molt a prop, a uns 50/60 m a l'oest, de la parròquia de Sant Vicenç de Mollet.

La intervenció arqueològica va estar motivada i condicionada per la normativa vigent de la Generalitat de Catalunya i el recentment aprovat Pla d'Ordenació Urbanística de Mollet del Vallès (POUM), aprovat per l'Ajuntament

de Mollet (2005). Així doncs, i amb motiu de la propera construcció d'habitatges en aquest solar per part de la promotora PROMOLLET, SL, que alhora actua també com a promoció de la intervenció arqueològica, es van portar a terme en dues fases (entre gener-abril 2006 i juny 2006) els treballs de prospecció i d'excavació arqueològica preventiva en aquest solar, fet que ha representat la primera intervenció arqueològica desenvolupada al nucli històric de la ciutat. Aquesta intervenció, la va fer l'empresa d'arqueologia i patrimoni ARRAGO, SL, amb la direcció tècnica de l'arqueòleg Òscar Matas i Pareja i la coordinació de Jordi Roig Buxó, amb la pertinent autorització i supervisió de l'àrea de Coneixement i Recerca de la Generalitat de Catalunya i l'àrea d'Urbanisme de l'Ajuntament de Mollet.

El terreny objecte de la intervenció presentava una superfície aproximada d'uns 130 m² i corresponia al solar d'un antic casal entre mitgeres. En un primer moment es va realitzar la prospecció inicial del terreny i seguidament es va procedir a l'excavació manual de l'indret segons el mètode arqueològic-estratigràfic proposat per Harris² i Carandini³, diferenciant estrats, interessats i estructures positives o negatives (unitats estratigràfiques) i enregistrant totes les dades arqueològiques (mitjançant fitxes), que a posteriori faran possible confeccionar l'esquema estratigràfic (*Harris Matrix*) que permetrà posar en relació totes les unitats estratigràfiques identificades i establir conclusions cronològiques entre elles. Així mateix, també es va fer tot el registre planimètric (dibuixos, seccions, plantes i plànols generals) i fotogràfic pertinents.

Vista alçada del solar de la plaça de Prat de la Riba, 14, amb les restes arqueològiques localitzades. S'observa un dels potents fonaments de l'edificació d'època moderna (segles XVI-XVII).

El material arqueològic recuperat està ara en curs d'estudi, i ha estat individualitzat i classificat segons la corresponent unitat estratigràfica i es troba a punt perquè se li atribueixi una determinada codificació. D'aquest conjunt de materials en destaca la ceràmica d'època medieval i d'època moderna, així com diverses peces de metall i algunes monedes.

3. RESULTATS DE LA INTERVENCIÓ ARQUEOLÒGICA

D'aquesta manera, doncs, amb aquesta intervenció arqueològica al solar de la plaça de Prat de la Riba, 14, en ple centre històric de Mollet del Vallès, ha estat possible localitzar i documentar diverses estructures arqueològiques que abracen un ventall cronològic força ampli, des de l'època altmedieval fins a l'època contemporània, amb quasi mil anys d'evolució històrica ininterrompuda.

Seguint un ordre cronològic, tenim restes atribuïbles a la zona de necròpolis de la sagrera d'època altmedieval de Sant Vicenç de Mollet (segles XII-XIII), restes d'habitatges d'època baixmedieval (segles XIV-XV), estructures d'època moderna, d'entre les quals cal destacar l'edificació d'un gran casal, amb la presència d'una galeria subterrània (segles XVI-XVIII), i finalment restes d'època contemporània corresponents a les distribucions i les configuracions internes del casal (segle XIX - principis del XX).

Situació de l'excavació arqueològica al solar de Prat de la Riba, 14, al centre històric de Mollet. Es delimita de forma hipotètica el perímetre de la sagrera eclesiàstica de Sant Vicenç. S'observa com aquesta hauria de sobrepassar lleugerament els teòrics trenta metres de la sagrera, tal vegada potser per algun dels seus costats.

3.1. LES RESTES DE LA NECRÒPOLIS DE LA SAGRERA ALTMEDIEVAL DE SANT VICENÇ DE MOLEDO-MOLIEDO-MOLLETUM

El lloc de Mollet sabem que ja existeix cap a finals del segle X, i és probable que ja existeixi un petit nucli de poblament a l'entorn de la suposada església preromànica de Sant Vicenç. Documentalment, tenim notícia de l'existència d'una primera església de Sant Vicenç de Mollet cap a finals del segle X (l'any 993), que pertany als dominis del bisbe de Barcelona, i on apareixen per primera vegada els topònims de *Moledo-Moliedo-Molletum*. Cal considerar, doncs, que aquesta església ha de tenir un origen anterior a aquesta referència documental, ja que es pressuposa que ja està construïda i en ple funcionament.

Per altra banda, hi ha constància ja al segle XII de l'existència de la sagrera (*sacraria*)⁴ al voltant de la parròquia de Sant Vicenç, lloc ocupat per l'àrea de cementiri, però també per alguns habitatges, com per exemple el del fuster o ferrer Gerau Martí l'any 1136. Així mateix, uns anys després, el 1144, ja tenim notícies que hi havia unes onze cases i una zona de magatzems al voltant de l'església⁵.

En aquesta intervenció arqueològica, objecte de l'article, s'hi han localitzat i s'han documentat dos enterraments (Ent. 1 i Ent. 2), datats cap al segle XII.

Planta general de l'excavació amb les restes arqueològiques d'època altmedieval (segles XII-XIII) i baixmedieval (segle XIV-XV), amb les dues tombes i els retalls tipus sitges o encaixos.

Aquests enterraments estarien situats en una zona perifèrica del que seria l'espai de sagrera al voltant de l'església de Sant Vicenç.

Pel que fa a l'enterrament-1, es tracta d'una inhumació d'un individu adult en fossa simple d'extrems arrodonits, orientada de SW (el crani) a NE (les extremitats inferiors). La fossa s'ha trobat molt arrasada, amb uns 40 cm de fondària, conservada d'una banda pel fet que està excavada en el terreny geològic de la zona, unes sorres i graves sedimentàries molt inestables, i d'altra banda, pel fet que, en aquest punt, el terreny fa un marcat pendent descendent en direcció a l'est. Sabem per altres casos que aquestes tombes tenien unes fondàries considerables, entre els 80 i 100 cm, i anaven cobertes per lloses de pedra i túmul de terres. Malgrat aquest fet, però, l'esquelet de l'individu es va localitzar en un perfecte estat de conservació i es trobava cobert pels nivells inferiors de la seqüència estratigràfica del solar, que cal situar al segle XIII. Per tant, doncs, podem determinar que aquesta tomba seria anterior a aquest moment, i molt probablement correspondria a l'època altmedieval (entre els segles XII i XIII).

La següent tomba (enterrament-2), es trobava en unes condicions encara més precàries que l'anterior. Es tractava també d'un individu adult, també

Imatge final de l'enterrament-1 en fossa simple excavada a l'argila d'època altmedieval (segles XII-XIII).

Detall de l'esquelet de l'Enterrament-1 d'època altmedieval (segles XII-XIII).
 En una primera observació sobre el terreny podria atribuir-se a un individu femení relativament jove. S'observa la forçada torsió del coll amb el crani caigut cap enrere, que ens indica l'existència d'un possible coixí o suport del cap fet amb material perible que s'hauria descompost.

Imatge final de l'Enterrament-2 en fossa simple excavada a l'argila d'època altmedieval (segles XII-XIII).

enterrat en fossa simple, però orientat totalment en perpendicular a l'anterior: NW (el crani) i SE (les extremitats). En aquest cas, la fossa i l'enterrament encara estaven més degradats i més erosionats. No hem pogut documentar els peus de l'individu, ja que estarien situats a la zona més al SE, vers on el terreny geològic fa pendent.

Aquest enterrament-2 també estava afectat per la construcció posterior del mur de fons (UE.106) de l'edifici d'època moderna documentat. Així, en un primer moment, es va excavar la part superior de l'esquelet fins als genolls, mentre que les extremitats inferiors se suposava que havien de quedar sota el mur esmentat. En un segon moment, quan es va desmuntar el mur, es va poder acabar de documentar. Restava la part inferior de la fossa i de l'individu només en quedaven les tíbies i peronés i no se'n conservava la part dels peus a causa de l'erosió del terreny.

Aquestes sepultures, caldria relacionar-les amb el cementiri de la sagrera de l'església parroquial de Sant Vicenç de Mollet, de la qual tenim constància documental al segle XII⁶, per bé que l'existència de l'església és força anterior, cap a finals del segle X. Aquesta església es troba a una distància d'uns 50 m en direcció NW de l'indret on s'han localitzat les dues sepultures medievals de la plaça Prat de la Riba. Tanmateix, aquestes sepultures haurien de correspondre als extrems perifèrics de l'àrea de necròpolis, tant per la seva situació llunyana de l'església, com per la poca densitat d'enterraments en aquest punt, tot i que la superfície excavada és força reduïda i, a més, estava molt rebaixada i erosionada d'antic.

Pel que fa als cementiris associats a les esglésies parroquials altmedievals, coneixem, en el cas del Vallès, diversos exemples excavats en extensió i força complets, que ens permeten saber com estaven estructurats, com s'organitzaven i com evolucionaven aquestes àrees de necròpolis al voltant dels temples. Sabem, doncs, que aquests cementiris acostumaven a ser força extensos i que sovint superaven i depassaven, en alguns casos, els límits teòrics de la sagrera eclesiàstica de trenta passes. D'aquesta manera, es van produir creixements i desplaçaments de sectors de necròpolis, especialment durant els segles XII i XIII.

Aquest seria el cas, per exemple, del cementiri de l'església de Sant Menna a Sentmenat (Vallès Occ.). En aquest conjunt, a causa de la densitat de tombes dels segles V-VIII i IX-X al voltant de l'església, el sector funerari posterior dels segles XI al XIII es veu desplaçat substancialment de l'entorn immediat de l'església, i es situa a uns trenta-quaranta metres cap al costat nord, on és possible créixer en extensió (ROIG-COLL-MOLINA, 1995) (COLL, 1998).

Un altre cas el tenim en el cementiri altmedieval de la parròquia de Sant Esteve de Castellar Vell (Castellar del Vallès, Vallès Occ.), amb un conjunt de més de tres centenars de sepultures entre el segles X, XI i XII. En aquest cas,

s'observa una alta densitat de tombes en el sector de l'absis i al voltant de la nau romànica, que formen diferents nivells i superposicions d'enterraments, els quals es van fent més dispersos a mesura que s'allunyen de l'església (ROIG-COLL, 2003). En aquest cementiri és possible observar com el tipus predominant de tomba del segle XI-XII és molt semblant a les dues localitzades a Mollet, que consisteixen en unes fosses simples allargassades amb els extrems arrodonits i excavades en el terreny natural argilós.

Finalment, i per altra banda, cal apuntar l'abundant presència de material arqueològic d'època romana residual (material constructiu, ceràmica comuna, fragments d'àmfora, una possible moneda, etc), localitzat en els nivells d'època altmedieval i baixmedieval excavats en aquest solar. Aquest fet ens indicaria l'existència propera d'un establiment d'època romana imperial, que probablement caldria situar als voltants de l'església, a la part més alta i planera del turó. Sembla ser, doncs, que aquest assentament romà precedent seria l'origen del poblament medieval posterior, representat per l'església de Sant Vicenç i el nucli de la vila de *Moledo-Moliedo-Molletum*.

3.2. LES RESTES D'ÈPOCA BAIXMEDIEVAL (SEGLES XIV-XV)

Serà en el decurs del segle XIV, quan la parròquia de Sant Vicenç de Mollet passarà a mans de la Corona amb Joan I (1385), alhora que es convertirà en carrer de Barcelona, en camí Real⁷. Cal esmentar que algun autor apunta la possibilitat que aquest camí probablement seguia el mateix traçat que la Via Augusta romana, sense que, per ara, s'hagi pogut constatar⁸.

Posteriorment a finals del segle XV, es tenen notícies de la construcció d'una nova església gòtica a l'indret, amb la qual es va reestructurar l'anterior església, d'estil romànic.

Atribuïble a aquest període cronològic, en el solar excavat hem documentat diversos estrats arqueològics disposats sobre els nivells geològics que regularitzaven el terreny en pendent (com ara la UE.142, 147, 206, 207 o 208, etc), a manera d'abocades de terres d'anivellació, tal vegada per ocupar la zona amb algun tipus d'edificació o per alguna activitat concreta, en un indret on anteriorment sembla que no hi havia res i ja havia deixat de ser una àrea funerària amb enterraments.

Així mateix, i també corresponent al període baixmedieval, hem identificat i excavat diverses estructures negatives retallades en aquests estrats de terres d'anivellació i aterrossament. Destacarem quatre estructures negatives tipus retall semisubterrani a la zona nord del solar (UE.150, 153, 158 i 162). Aquestes varen ser documentades parcialment, ja que les tres més al nord (UE.153, 158, 162) continuaven sota el marge de seguretat nord, i l'altra, sota el mur UE.132. Tenien una morfologia semblant, amb una planta circular d'aproximadament un metre de diàmetre i una potència màxima conservada

Olla de ceràmica grollera de cocció oxidant amb decoració incisa de línies meandriformes i horitzontals d'època altmedieval (segle XIII).

Pinces de bronze (segles XIII - XIV).
(Peça pendent de restauració).

Fragment d'escudella de ceràmica decorada en blau gòtic català (segle XV).

Fragments diversos de fons i nanses d'escudella de ceràmica decorada en reflex metàl·lic valencià (segle XV).

Morter de ceràmica vidriat en verd monocrom (segle XV).

Didal de bronze amb decoració incisa i calada (segle XV).
(Peça pendent de restauració).

d'uns 50 cm. Com a tret comú, les quatre estructures eren amortitzades per nivells arqueològics que caldria situar entre els segles XIV-XV. Aquestes restes caldria relacionar-les, tal vegada, amb els àmbits de magatzem i els habitatges del nucli de Mollet durant aquestes centúries.

És durant aquest moment que el petit nucli al voltant de l'església anirà creixent, impulsat per la conversió del camí principal en Camí Ral de Barcelona a finals del segle XIV. En aquest context, doncs, s'anirà formant progressivament durant l'edat moderna la vila de Mollet entorn del camí ral de Girona a Barcelona, amb una economia basada principalment en l'agricultura, fins a principis del segle XX, quan encara comptava amb uns 2.000 habitants.

3.3. LES RESTES D'ÈPOCA MODERNA (SEGLES XVI-XVIII)

D'aquestes excavacions, vàrem documentar restes d'estructures de tipus artesanal, que correspondrien a un primer moment d'època moderna, cap al segle XVI. Les restes eren, concretament, un petit forn (UE.220), una altra possible estructura de combustió tipus forn molt arrasada (UE.222), un retall de cendrera (UE.215) i un retall que podria ser la zona d'accés i de treball dels fornets (només documentat parcialment en el seu costat nord).

El forn (UE.220), semisubterrani, presenta unes dimensions reduïdes de 100 x 50 cm i una potència màxima conservada d'uns 30 cm. Es tracta d'un forn d'una sola cambra, de la qual només es conserva la part inferior, ja que tampoc no existeix la part de tancament de la coberta. Les parets conservades són constituïdes per argila cuita, a l'igual que la solera. Està orientat de N a S, tallat a l'extrem N, pel mur de façana de l'edifici posterior (UE.104).

De l'altra estructura de combustió (UE.222), només es va conservar part de la solera. Es troba alineada, uns 50 cm més a l'est del primer, orientada també de N a S. La resta de solera que quedava feia uns 60 x 40 cm.

El tercer element d'aquesta zona de tipus artesanal és un retall utilitzat com a possible cendrera (UE.215), associada als fornets. Aquesta estructura negativa presentava planta quadrangular d'uns 50 x 35 cm, i una fondària conservada d'uns 50 cm. L'estructura era reomplerta per uns nivells molt cendrosos, amb carbons, fet que indicaria la seva funcionalitat com a lloc d'abocament de restes de combustió.

Per últim, va ser possible determinar que les dues estructures de combustió tipus fornets es trobaven situades a l'extrem del començament d'un gran retall semisubterrani de planta el·líptica (UE.224). Aquest retall, per la seva morfologia, podria haver estat emprat com a zona d'accés i de treball dels fornets (malgrat que només va poder ser documentat en una part d'uns 4 m de longitud i uns 40 cm d'amplada, ja que continuava cap al sud sota la casa veïna).

Guaspa de bronze de beina de ganivet amb decoració calada (segles XV – XVI).
(Peça pendent de restauració).

Fragments d'escudella i de plat de ceràmica decorada en reflex metàl·lic català del tipus *pinzell-pinta* (segle XVI).

Per altra banda, hem documentat una segona fase corresponent també a l'època moderna, lleugerament posterior a la fase de funcionament dels forns i l'àmbit de treball. Es tracta de la identificació d'un gran edifici construït de planta rectangular, del qual hem pogut excavar i documentar-ne les restes constructives, formades per diversos murs amb unes potents fonamentacions, probablement per la inestabilitat del terreny. Així es detecta una reestructuració de la zona amb uns potents nivells de terres d'aterrossament i terraplenament del segle XVI i XVII, amb diferents abocaments amb presència de material arqueològic, d'entre el qual destaca la ceràmica blava catalana del tipus conegut com d'orles diverses, corresponent a la vaixel·la de taula.

En primer lloc, tindríem el mur de façana UE.104, en direcció N-S, junt amb els murs de fons UE.106-134 i els murs perpendiculars als primers, UE.132 i UE.151, de compartimentació interior. L'actual paret mitgera amb el número 4 del carrer G.Ventalló esdevindria el límit nord de l'edifici (UE.108), mentre que desconeixem el límit sud. Tots aquests murs conformarien un edifici de planta rectangular de com a mínim uns 12 m de longitud de façana, i uns 6 m d'amplada (uns 82 m²), amb alguna subdivisió interna, mitjançant els murs perpendiculars UE.132 i UE.151.

Planta general de l'excavació amb les restes arqueològiques d'època moderna (segles XVI-XVIII), amb els fonaments d'una gran edificació.

Finalment, vàrem localitzar part d'una galeria subterrània (UE.219), com les que s'han documentat abundantment a totes les comarques barcelonines (per exemple a Sabadell, Granollers, Caldes de Montbui, Terrassa, Sant Cugat, Mataró, Barcelona, etc)⁹. Es tracta d'una galeria subterrània excavada en part en els estrats antròpics preexistents a l'indret i en part en el terreny geològic. Es troba situada a la zona SE de l'edifici, en paral·lel al mur de fons (UE.106-134), gairebé tocant-lo a la banda sud de la zona, i devia ser construïda en el mateix moment que l'edifici, en un moment indeterminat d'entre la segona meitat del segle XVI i l'inici del segle XVII. Aquesta galeria fa una amplada aproximada d'uns 60 cm, orientada de S-N, i tan sols hem pogut documentar únicament el seu accés amb uns quatre graons descendents en direcció sud, en una longitud aproximada d'uns 100-150 cm, que continua per sota del perfil sud del marge de seguretat i s'endinsa cap a la casa veïna. Aquesta galeria presentava uns nivells d'amortització i de rebliment de terres que cal situar, provisionalment, cap al segle XVII o bé a inicis del XVIII.

Per altra banda, vàrem detectar com l'estructura principal del gran edifici rectangular va ser reaprofitada i les parets de les noves plantes i dels nous edificis afegits d'època contemporània varen aprofitar les potents fonamentacions i els murs perimetrals de l'anterior edifici d'època moderna, de manera que es va compartimentar en dos habitatges. Així, el mur UE.151 localitzat a l'excavació correspondria al mur mitger de separació entre ambdós habitatges.

Plat de ceràmica decorada en blau català del tipus *sèrie de Poblet* (finals segle XVII - primer quart XVIII).

Bibliografia

- AA.VV. (1993): *Moledo-Mollet. 993-1993*. Ajuntament de Mollet del Vallès.
- CARANDINI, A. (1997): *Historia de la tierra. Manual de excavación arqueológica*. Ed. Crítica. Barcelona.
- COLL I RIERA, J. M. (1998). *L'Església Vella de Sant Menna (Sentmenat, Vallès Occ.)*. Estudi arqueològic d'una església romànica al Vallès. Tesina de llicenciatura/treball de recerca Departament de Ciències de l'Antiguitat i de l'Edat Mitjana, Facultat de Filosofia i Lletres de la Universitat Autònoma de Barcelona, 1998.
- COLL, J. M. - ROIG, J. (2003): "Galeries subterrànies d'època moderna (segle XVI-XVIII): tipologia i propostes de funcionalitat a partir de l'estudi arqueològic". II. *Congrés d'arqueologia medieval i moderna a Catalunya*. Actes. Sant Cugat del Vallès, Acram, Barcelona 2003, p.252-261.
- GALTÉS, J. (1987): "Orígens i formació del municipi de Mollet del Vallès", *Notes*, núm.1. Mollet del Vallès.
- GORDI, J.(1987): "Introducció geogràfica", *Notes*, núm.1. Mollet del Vallès.
- HARRIS, E. (1991): *Principios de estratigrafia arqueológica*. Ed. Crítica. Barcelona.
- LLORET, T.(1982): "Mollet", *Gran geografia comarcal de Catalunya*. Ed.Enciclopèdia Catalana. Barcelona.
- MARTÍ, R. (1988): "L'ensagrerament. L'adveniment de les sagreres feudals", *Faventia*, núm.10. Bellaterra, p.153-182.
- MATAS, O. (2006): *Informe preliminar de la intervenció arqueològica a la Plaça Prat de la Riba, 14 de Mollet del Vallès (Vallès Or.)*. Informe inèdit dipositat a l'Àrea de Coneixement i recerca. Departament de Cultura Generalitat de Catalunya. Barcelona.
- MORO, Antonio - GARCIA, Gemma. (2003): "Galeries subterrànies de Terrassa (Vallès Occ.)". II *Congrés d'arqueologia medieval i moderna a Catalunya*. Actes. Sant Cugat del Vallès, Acram, Barcelona 2003, p.262-269.
- PEREZ, X. (1994): "Conflictes territorials entre Mollet, Sant Fost i Martorelles als segles XIV i XV", *Notes*, núm.8, Mollet del Vallès.
- ROIG I BUXÓ, Jordi – COLL I RIERA, J. M. – MOLINA I VALLMITJANA, J.A, (1995).- *L'església vella de Sant Menna, Sentmenat: del segle V al XX, 1500 anys d'evolució històrica*, Ajuntament de Sentmenat, setembre de 1995, Barcelona.
- ROIG I BUXÓ, Jordi – COLL I RIERA, J.M. (2003) "El vilatge d'època carolíngia i l'església altmedieval de St. Esteve de Castellar Vell (Castellar del Vallès, Vallès Occ.)", *Recerca*, número 2, Arxiu Municipal de Castellar del Vallès, Castellar del Vallès, p.59-85.
- VILAGINÉS, J. (1988):" El fenomen parroquial en la Societat del Vallès Oriental (segles XI i XII), *Acta Historica et Archaeologica Mediaevalia*, núm.9. Barcelona, p.125-142.
- VILAGINÉS, J. (2000): "Mollet i el carreratge", *Notes*, núm.14. Mollet del Vallès, p.25-40.
- VILAGINÉS, J. (2006): "Senyors i pagesos: les relacions socials i la seva expressió en l'espai a Mollet durant la plena Edat Mitjana (segles XII-XIII)". *La gent i el paisatge. Estudis sobre el Vallès medieval*. Textos i estudis sobre cultura catalana, núm.106. Publicacions de l'Abadia de Montserrat. Montserrat, p.117-130.

Notes

1. LLORET, T. (1982): "Mollet", *Gran geografia comarcal de Catalunya*. Barcelona. / GORDI, J. (1987): "Introducció geogràfica", *Notes*, núm. 1. Mollet del Vallès.
2. HARRIS, E. (1991): *Principios de estratigrafía arqueológica*. Ed. Crítica. Barcelona.
3. CARANDINI, A. (1997): *Historia de la tierra. Manual de excavación arqueológica*. Ed. Crítica. Barcelona.
4. MARTÍ, R. (1988): "L'ensagrerament. L'adveniment de les sagreres feudals", *Faventia*, núm. 10. Bellaterra, p. 153-182. / VILAGINÉS, J. (1988): "El fenomen parroquial en la Societat del Vallès Oriental (segles XI i XII)", *Acta Historica et Archaeologica Mediaevalia*, núm. 9. Barcelona, p. 125-142.
5. GALTÉS, J. (1987): "Orígens i formació del municipi de Mollet del Vallès", *Notes*, núm.1. Mollet del Vallès, p. 16.
6. Veure croquis de la reconstrucció de la sagrera medieval del Sant Vicenç de Mollet: a VILAGINÉS, J. (2006): "Senyors i pagesos: les relacions socials i la seva expressió en l'espai a Mollet durant la plena Edat Mitjana (segles XII-XIII)". *La gent i el paisatge. Estudis sobre el Vallès medieval*. Textos i estudis sobre cultura catalana, núm. 106. Publicacions de l'Abadia de Montserrat. Montserrat, p. 121.
7. VILAGINÉS, J. (2000): "Mollet i el carreratge", *Notes*, núm. 14. Mollet del Vallès, p. 25-40.
8. PEREZ, X. (1994): "Conflictes territorials entre Mollet, Sant Fost i Martorelles als segles XIV i XV", *Notes*, núm.8, Mollet del Vallès, p. 49.
9. És potser a la zona del Vallès i en els nuclis antics de les viles de Sabadell i Terrassa on tenim el major nombre de casos recollits darrerament de galeries subterrànies d'època moderna. Pel cas de Sabadell (COLL-ROIG, 2003) i pel cas de Terrassa (MORO-GARCIA, 2003).

Gestora provisional, llibertat vigilada i control a Montornès del Vallès (1939-1945)¹

Arnau González i Vilalta
Historiador

1. ANTECEDENTS: MONTORNÈS DEL VALLÈS (1931-1939)²

El municipi de Montornès del Vallès, situat a cinc quilòmetres de la capital del Vallès Oriental, Granollers, i a uns vint-i-cinc de Barcelona, constituïa, en la dècada dels anys trenta del segle XX, un clar exemple de centre agrícola i ramader³. Amb una població de poc més de 1.179 habitants el 1890 i 1.264 el 1930, el 35,7% es dedicava a les tasques del camp, centrades en gran mesura en el cultiu de la vinya⁴. Per altra banda, també eren de gran importància la producció de llet i, encara que en menor mesura però en progressió des dels anys vint, algunes indústries com la fàbrica Broch que el 1920 tenia 26 obrers⁵.

Aquesta configuració social feu que les lluites i pugnes entre propietaris agrícoles i treballadors de la terra impulsessin una important implantació de la Unió de Rabassaires entre els pagesos de la Vila, després de la seva fundació el 1922, a nivell nacional, i el 1925 a Montornès del Vallès. Precisament vinculat a aquesta organització, el que anys a venir esdevindria el segon president de la Generalitat de Catalunya, Lluís Companys, i principal fundador de la UR, establí una perllongada relació amb el municipi.

Tot i aquesta composició social, a partir de la proclamació de la II República Espanyola i de la instauració de la Generalitat de Catalunya, el 14 d'abril del 1931, les forces locals properes de la Lliga de Propietaris locals (afins a la Lliga Regionalista) dominaren el consistori de Montornès del Vallès. Així, en els comicis municipals del 12 d'abril, assolí la majoria dels vots Isidre Comas i Volart que, un any després, el 1932, dimitia i deixava l'Ajuntament en mans del regidor Jaume Bellavista i Dubon, que temps després esdevingué, ja en el primer franquisme, el cap local de Falange Española (FET-JONS).

Seguint la mateixa línia de domini dretà regionalista, en les eleccions municipals de gener de 1934, Josep Maymó i Saborit esdevingué el nou batlle, càrrec que, com veurem, recuperà temps després. En canvi, en les eleccions a

Corts del 28 de juny del 1931, Esquerra Republicana de Catalunya (ERC), assolí un alt percentatge dels vots: el 76,5%. En la mateixa direcció, en les úniques eleccions al Parlament de Catalunya, ERC aconseguí un suport ciutadà del 60,3% per un 37,5% de la Lliga, unes xifres molt semblants a les obtingudes el 16 de febrer de 1936⁶.

Aquest domini local dels sectors afins a la Lliga Regionalista de Francesc Cambó no impediren que el 6 d'octubre de 1934, la secció local d'ERC prengué el control del consistori i proclamés l'Estat Català dins de la República Federal Espanyola. Aquesta proclama, del tot efímera, culminà el dia següent amb el retorn a l'alcaldia de Maymó i Saborit per acord del Comitè Revolucionari i, posteriorment, per ordre del cap militar de Granollers⁷.

Fins a l'esclat de la Guerra Civil, la vida local transcorregué sense grans alteracions. No fou fins al juliol del 1936, amb l'inici de la guerra, que es succeïren diversos fets de caire polític i violent. Així, a la mort del capellà del poble veí de Santa Quitèria i d'altres quatre ciutadans pels membres del Comitè Local de Montornès del Vallès, succeïren la crema de l'església i la disputa pel control de l'Ajuntament. Aquest últim extrem es produí quan, per ordre de la Conselleria de Governació, es decretà la constitució de tots els ajuntaments de Catalunya mitjançant la participació de totes les forces polítiques i sindicals antifeixistes. En el cas de Montornès, la Confederació Nacional del Treball (CNT) s'apropià de l'edifici consistorial i autoanomenà els seus membres com a únics representants de l'Ajuntament. Davant d'aquesta situació, es reclamà la intervenció de la Conselleria que, finalment, el mes d'octubre de 1936, aconseguí la constitució de l'Ajuntament amb un alcalde del Partit Socialista Unificat de Catalunya (PSUC), Sebastià Torrents, i amb la següent correlació de forces: 3 CNT, 3 ERC, 2 PSUC i 1 UR.

Al marge d'aquest incident, la guerra es desenvolupà com a tants municipis catalans entre els bombardeigs, l'arribada de refugiats del nord d'Espanya (molt considerable en el cas de Montornès i del Vallès Oriental en general), la col·lectivització d'algunes terres i la presència de certs ciutadans partidaris del bàndol sublevat que s'amagaren fins a l'entrada de les tropes franquistes.

2. GESTORA MUNICIPAL I NOVES AUTORITATS FRANQUISTES⁸

Com a tot el país, l'entrada de les tropes franquistes a Montornès del Vallès, el 3 febrer de 1939 suposà la fi d'una situació política tan inestable com la republicana del període de guerra, per donar el tret de sortida a un nou ordre polític i social que havia de canviar en gran mesura molts aspectes de la vida local. La fi de la Generalitat, tot i la seva feblesa en els tres anys de conflicte, i la desaparició dels partits polítics i sindicats, marcaren un punt de no retorn.

D'aquesta manera, el llibre d'actes de l'Ajuntament testimonia aquest fet amb el següent text:

«En el pueblo de Montornés del Vallés a tres de febrero de mil novecientos treinta y nueve, con esta fecha se procede a transcribir el acta que copiada a la letra es del tenor siguiente:

Provincia de Barcelona.- Municipio de Montornés.- Auditoria de Guerra del Ejército de Ocupación.- Acta de Constitución Provisional de la Comisión Gestora de Montornés.- (...) III Año Triunfal.- D. Martín Hernández Teniente Honorífico del Cuerpo Jurídico Militar, en nombre del Excmo. Sr. General Jefe del Cuerpo del Ejército de Navarra nombró la Comisión Gestora Provisional de esta localidad, formándola los siguientes señores: Alcalde-Presidente: D. José Maimó Saborit.= Concejales: Teniente Alcalde, D. Juan Costa Saborit.= D. Mariano Viñallonga Maimó.= D. Pedro Ventura Bas.= D. Juan Lassús Colomé.= D. Jaime Molins Palau.= Secretario: D. Domingo Casas Llibre. Estos nombramientos tienen carácter provisional solo subsistirán hasta que por las Autoridades que designe el Ministerio del Interior se proceda a la constitución definitiva de dichas corporaciones»⁹.

Com diu l'historiador Martí Marín, "La construcció d'un model d'administració local era una peça més en el tauler d'escacs en què es desenvolupava la partida del poder: era un peó d'aquells que, mantingut en reserva i convenientment dirigit, pot arribar a convertir-se en reina i decidir el final"¹⁰. Era evident que, com en tot règim dictatorial, el control de totes les escales de poder esdevenia important. Tanmateix, el franquisme construí una estructura administrativa tan centralitzada que la transcendència de l'exercici del poder local disminuï en gran mesura. No obstant això, i en el cas de Catalunya encara més, la dificultat de situar persones de confiança i addictes al *Nuevo Estado* franquista als llocs de govern municipal determinà un exhaustiu control de les autoritats militars d'ocupació que dirigiren el primer franquisme català. Perquè, tot i aquesta secundarietat del poder local, era necessari que des del més petit municipi fins a la gran ciutat, els qui ocupaven els càrrecs locals fomentessin una adhesió sense esclatxes.

Amb tots aquests condicionants, quan el gener de 1939 tota Catalunya restà ocupada per les tropes franquistes, es començaren a nomenar les Comissions Gestores Provisionals, que havien de dirigir els ajuntaments. A Montornès del Vallès, un cop les forces d'ocupació franquistes hagueren nomenat una primera Comissió Gestora el febrer de 1939, no fou fins l'octubre d'aquell mateix any que es nomenà una Comissió completa amb tots els càrrecs propis del nou règim. Així, si ja la primera Comissió recuperava alguns elements dretans propers a la Lliga, com Josep Maymó i Saborit, alcalde de 1934 a 1936 i ara de nou al capdavant del primer ajuntament franquista, els regidors escollits el gener de 1934, J. Costa i Saborit i Mariano Viñallonga i Maimó o el tinent

d'alcalde del 1931 i batlle el 1932, J. Bellavista i Dubon, ara cap de FET-JONS, la segona Comissió Gestora completava el quadre general de les múltiples autoritats franquistes:

Alcalde-Presidente, Jose Maymó Saborit
 Teniente de Alcalde, Juan Costa Saborit
 Concejal, Mariano Viñallonga Maymó
 Concejal, Pedro Ventura Bas
 Concejal, Juan Massús Colomé
 Concejal, Jaime Molins Palau
 Juez Municipal, Pedro Blanchar Riera
 Juez Municipal suplente, Salvador Vallvé Cusidó
 Fiscal Municipal, no existe nombramiento
 Fiscal Municipal suplente, no existe nombramiento
 Jefe de F.E.T y de las J.O.N.S, Jaime Bellavista Dubón
 Secretario local de F.E.T y de las J.O.N.S, Rafael Arizón R. de Aumente
 Delegado de Información, Joaquin Campañá Genovat
 Delegado de Auxilio Social, Salvador Vallvé Cusidó
 Delegado de C.N.S, Delfin Alsina Goxet
 Delegado Administrativo, José Puig Rosell
 Delegado Subsidio al Combatiente, Juan Ramentol Massó
 Jefe de Milicias, Esteban Monteis Terradas
 Delegado de O.O.J.J., Juan Saborit Pascual
 Delegado de Prensa y Propaganda, Emilio Castellanos Ubach
 Delegada Sección Femenina, Maria Campañá Sagristá
 Secretaria Sección Femenina, Montserrat Vellvé Riera¹¹

Per si aquesta llista de càrrecs no era prou exhaustiva, encara es nomenaren diferents juntes locals i comissions que havien d'eixamplar el control de les autoritats i portar a terme algunes gestions, i de les quals formaven part, per exemple, l'exalcalde Esteve Monteis i Corbera, batlle en el període 1910-1914 i en l'últim any de la Dictadura de Primo de Rivera 1930-1931. D'aquesta manera, el 1939 es nomenà la Comissió de *Subsidios Familiares Agrícolas*:

Jefe Comisión, Juan Ramentol
 Vocales, José Cuadras
 Lorenzo Pascual Cot¹²
 Secretario, El del Ayuntamiento

També el 1939 es nomenava la *Comisión Depositaria de Recuperación Agrícola*:

Presidente, Alcalde José Maymó Saborit
 Secretario, Secretario del A., Domingo Casas Llibre
 Representante de F.E.T y de las J.O.N.S, Pedro Pascual Cot

Agricultor, Buenaventura Viñallonga Bolart
Práctico en Agricultura, Esteban Monteis Corbera

Anys després, l'1 de desembre de 1943, es constituïa la Junta Local de Beneficència, ja amb el nou alcalde, i amb els següents integrants:

Presidencia, Alcalde D. Tomás Llonch Guri
Vocales natos: Rdo. Odon Plans Font
Sr. Maestro más antiguo, D. Ernesto Negre Vidal
Inspector Municipal de Sanidad, D. Juan Grau
Delegado de Auxilio Social, Srta. Carmen Ricart Torres
Vocales electos por el Ayuntamiento, Doña Eleuteria Armengol
Srta. Teresa (¿)
D. Jaime Torrents
Sr. Concejal designado por el Ayuntamiento, Rafael Mogas y Esteban Monteys.

3. REPRESSIÓ, LLIBERTAT VIGILADA I MATHAUSEN

En el seu estudi d'obligada referència, Josep Maria Solé i Sabaté assenyala que durant els quinze anys en què es perllongaren els afusellaments de la repressió franquista (1938-1953) a Catalunya, catorze a la majoria del país, cap veí de Montornès del Vallès fou víctima de la barbàrie franquista. Així, a diferència de dinou municipis de Vallès Oriental, entre els que destaca Granollers amb 18 afusellats, Montornès restà al marge dels 72 morts de la comarca¹³.

Tanmateix, aquesta realitat no implicà que la repressió passés de llarg per Montornès, sinó que es realitzà amb d'altres fórmules previstes per la nova legislació de la Dictadura del general Franco. Així, el 22 de maig de 1943, el Ministerio de Justicia franquista dictava la constitució a tots els municipis d'Espanya d'una «Junta Local de Libertad Vigilada con objeto de observar y tutelar la conducta y actividades de cuantos se hallen en este término gozando de libertad condicional». Aquesta Junta que a Montornès del Vallès es constituí el 1944 seguí les ordres de la circular que es rebia a l'ajuntament el 15 de setembre d'aquell any, signada pel president de la *Junta Provincial de Libertad Vigilada* de Barcelona, Luis Ventalló Vergés. Segons aquest document, la Junta havia d'exercir un control absolut dels presos polítics alliberats i domiciliats al seu municipi. Era d'obligat compliment fer un cens mensual dels presos en llibertat vigilada, controlar la seva conducta i evitar que realitzessin «actividades contrarias a los intereses Nacionales»¹⁴.

Aquestes mesures obligaven els dinou alliberats vigilats residents a Montornès del Vallès a presentar-se mensualment davant de les autoritats municipals per rebre el vistiplau d'aquestes. Els alliberats eren:

<u>Nom i any naixement</u>	<u>Partit-Sindicat</u>	<u>Condemna</u>	<u>Allib.</u>	<u>Presó¹⁵</u>
Claramunt Palé, Marcel·lí (1913)	PSUC	30anys	27-IV-1944	BCN ¹⁶
Esparza Mercader, Lluís (1904)	-	30 anys	16-II-1944	Batalló ¹⁷
Esquirol Galbany, Joan (1903)	-	-	-	-
Feliu Urench, Josep (1870)	UR	-	-	-
Galbany Cuadras, Isidre (1907)	CNT	20 anys 1 d.	8-II-1944	Lleida
Galbany Ribalta, Isidre (1899)	-	6 anys 1 d.	20-VI-1944	BCN
Garcia Garcia, Sergi (1894)	CNT	6 anys 1 d.	1-VI-1944	BCN
Genovat Coll, Pere (1909)	-	6 anys 1 d.	5-VII-1942	BCN
Ginesti Terrades, Josep (1904)	ERC	-	-	-
Massó Jumbert, Francesc (1891)	30 anys	8-II-1940	BCN	
Mogas Pons, Esteve (1917)	CNT	-	-	BCN
Morales Llorens, Enric (1884)	-	3 anys	16-II-1944	BCN
Torné Escarré, Serafi (1910)	PSUC	12 anys 1 d.	1940	P. Misc.
Torrents Cargol, Josep (1903)	ERC	6 anys 1 d.	22-VI-1940	-
Torrents Moratona, Sebastià (1891)	PSUC	6 anys 1 d.	24-XII-1944	Teruel
Vall Serradell, Jaume (1898)	CNT	15 anys	16-III-1943	BCN
Vilalta Pujol, Saturnino (1889)	-	30 anys	-	BCN
Viñallonga Duran, Josep (1894)	ERC	30 anys	26-VI-1943	BCN
Viñallonga Viñallonga, Rafael (1895)	ERC	6 anys 1 d.	20-X-1941	Teruel ¹⁷

De la llista dels dinou alliberats residents a Montornès del Vallès es poden extreure algunes consideracions. En primer lloc, coneixem la filiació política de 12 dels 19, entre els quals predominen els militants d'ERC, 4 (21%)¹⁸, i de la CNT, 4 (21%), amb 3 del PSUC (15%) i amb 1 militant de la UR (5,2%). També cal assenyalar els càrrecs de responsabilitats polítiques ocupades pels alliberats durant la Guerra Civil. Així, hi trobem el jutge municipal (que no consta com a tal en la fitxa), 2 consellers de l'ajuntament, l'alcalde i el segon alcalde. Per tant, no podem parlar d'una repressió exhaustiva dels membres de l'ajuntament durant el període de guerra. En darrer lloc, podem analitzar les característiques dels repressaliats des del punt de vista laboral. A partir d'aquesta anàlisi, es fa evident que la immensa majoria dels ciutadans que foren empresonats per les autoritats franquistes eren pagesos i treballadors del camp de Montornès: 10 dels 19, és a dir, un 52%; 4 eren paletes (21%); 1, comerciant (5,2%) i 1, lampista (5,2%).

Pel que fa referència a la durada de les condemnes que es compliren a les diverses presons en les quals foren empresonats, les dades disponibles situen en els 3,73 anys de mitjana el temps de captiveri dels alliberats de Montornès del Vallès. No obstant, les diferències entre els alliberats són substancials, ja que passen dels quatre casos en què només hi restaren 1 any, els tres que hi passaren 2, un cas de 3 anys, dos de 4, i cinc que hi entraren el 1939 i en sortiren el 1944. També cal assenyalar que tres dels alliberats foren enviats a Batallons de Treballadors, un a Toledo, un al Quarter de Sant Agustí de Barcelona i un al

de Molló (Girona), mentre que un fou desterrat durant un breu període de temps a Torelló.

El control dels alliberats residents a Montornès del Vallès, com a la resta de Catalunya i de l'estat, no acabà amb la llibertat vigilada, sinó que només féu que començar. I és que cada mes s'havien de presentar a l'Ajuntament perquè les autoritats locals donessin com a bona la seva conducta. Aquest informe, posteriorment remés a la *Junta de Libertad Vigilada de la Provincia de Barcelona*, era la que determinava si algun dels alliberats patiria alguna mesura repressiva, com el desterrament. Uns informes que, juntament amb les llistes de la situació dels alliberats, no es donaren per finalitzades fins a la dècada dels seixanta del segle XX. En el cas de Montornès, l'arxiu municipal conté llistats dels alliberats dels anys 1944, 1951, 1953, 1954 i 1961¹⁹.

Com es pot extreure de la documentació consultada, la repressió franquista que seguí a l'ocupació de Catalunya, com havia anat succeint a la resta de territoris conquerits, tenia com a element bàsic d'informació la col·laboració de la població. Una circumstància especialment important en l'àmbit local, on cap figura no era prou coneguda per ser reprimida directament pels ocupants sense necessitar del testimoni dels habitants del poble. En aquesta tessitura és d'un gran interès per il·lustrar aquesta realitat la reproducció d'alguns informes realitzats per l'Ajuntament de Montornès del Vallès sobre la trajectòria política d'alguns dels repressaliats a petició dels Jutjats Militars. En primer lloc, reproduïxo l'informe enviat al Jutge Instructor del Jutjat Militar de Granollers, el juliol de 1939, del cas de Josep Viñallonga i Duran, cap de la Secció Local d'ERC en el període previ a la guerra:

Consecuente a su atto. De fecha 26 de Junio último, con respeto a la conducta y antecedentes de JOSE VIÑALLONGA DURAN, sobre los extremos contenidos en la misma, debo de manifestar lo siguiente:

1º- Ideología política y actuación con anterioridad al Glorioso Movimiento Nacional:

- a) Ferviente elemento de izquierdo-separatista.
- b) Jefe local del partido Esquerra Republicana de Cataluña.
- c) Propagandista en reuniones de sus ideas, en las elecciones de febrero del 36 acción directa a favor del Frente Popular, desempeñando el cargo de apoderado.
- d) Intervino en los sucesos revolucionarios del 34, como a Jefe del partido y Director del Comité que se constituyó apoderándose del Ayuntamiento, no habiendo sido procesado ni condenado.

2º- Durante el alzamiento Nacional:

- a) No tomó las armas en contra del mismo en ningún concepto.
 - b) Nada con respecto a este extremo.
- 3º- No pesa sobre el informado responsabilidad de asesinato ni delito de carácter común.

4º- Su actuación frente al Movimiento Nacional era pública y notoria en todas sus demostraciones y según se afirma era de los que asistían a los fusilamientos que efectuaban los marxistas y que eran afectos a nuestra causa, en fin un identificado con el marxismo.

5º- Nombre de tres personas de reconocida adhesión a nuestra causa, Esteban Viñallonga Torrents, calle Luís Estapé, nº 15; Jaime Pi Armadans y Isidro Planchar Viñallonga, calle Riera nº 12.

Dios guarde a Vd. Muchos años.

Montornés del Valles Julio de 1939.

AÑO DE LA VICTORIA

El Alcalde,

Les dades dipositades a l'Arxiu Municipal confirmen que a part dels veïns que foren empresonats i que consten en els llistats d'alliberats, molts d'altres patiren un seguiment i una demanda d'informació per part dels jutjats militars que acabà amb penes de presó²⁰. A continuació reproduïxo l'informe enviat per l'Ajuntament de Montornès al Jutjat Militar de Granollers referent a Josep Viñallonga Canals:

Consecuente a su atto. De fecha 18 de Abril último, solicitando informes de los antecedentes político-sociales familiares y privados antes del G.M.N. del vecino de este pueblo José Viñallonga Canals, esta Alcaldía debe de manifestar lo siguiente:

Dicho individuo pertenecía a Izquierda Republicana no pudiendo significar el que suscribe de que individualmente hiciese nada en provecho de persona alguna, su conducta familiar y privada buena en absoluto, como a elemento integrante del comité de este pueblo²¹. En conjunto dicho comité le aseguraron que no le pasaría nada a pesar de que en este pueblo habían gobernado siempre las Derechas procurarían no hubiera venganzas, resultando que no desapareció ningún vecino, únicamente se llevaron de este pueblo uno llamado Sr. Moret que residía accidentalmente en este pueblo como a veraneante, sin que se pudiera averiguar si el comité de esta localidad estaba complicado; El Sr., Jefe de la Guardia Civil del puesto de Granollers ha remitido copia de la ficha que dice así: «José Viñallonga Canals, afiliado a Izquierda Republicana en año 1931, tomó parte en los sucesos revolucionarios de 1934, prestando servicio de arma larga proclamado el Estat Catalá desde el balcón del Ayuntamiento; al estallar el G.M.N. se opuso a la Causa Nacional formando parte desde los primeros momentos del Comité local, durante su mandato se prestaron servicios de ideología derechista, entre otras a Francº Sirvent de 1500 ptas. Y otra a Isidro Comas de 1000 ptas., practicaron registros domiciliarios, requisaron muebles y quemaron objetos religiosos, así como la Iglesia local, también fue llevada a cabo la detención y asesinato del vecino de Montornés D. Eduardo Moret, por el Comité de Mollet con complicidad del de Montornés,

también se trasladó dicho Comité a Santa Quiteria deteniendo y asesinando al Sr. Foixá, está conceptualizado peligroso y desafecto a la Causa Nacional».

Adquiridos informes de vecinos idóneos de esta población se recaba de José Terradellas Cot, propietario que había sido Alcalde durante la Dictadura del General Primo de Rivera, que debido a la actuación del comité de este pueblo impidió por dos veces que el de Mollet se lo llevaran; otro llamado Sebastián Monteis Corbera, del comercio, afirma que gracias a dicho comité se ha salvado de la muerte por haber interpuesto sus energías a un comité que pasaba a recogerlo y una ocasión lo acompañaron a Granollers para ventilar una cuestión en el comité, aguardándolo hasta que se hubo aclarado el asunto regresándolo a esta localidad; el propietario José Cuadras Argemí, al llevarlo los del comité a Granollers para reintegrarse de una cantidad que poseía en la Caja de Ahorros para pago de lo que se le había impuesto; le dijo uno del Comité que lo acompañaba en el coche de que disponía dicho comité, que no tuviera miedo, puesto que habían determinado no matar a ninguno de los elementos de Derechas y que sabe que alguna vez había pasado por este pueblo algún coche de comités de otros pueblos diciéndole que en este pueblo habían gobernado siempre las Derechas y que había que liquidar a alguno, imponiéndose siempre los del comité de esta población.

Com es pot comprovar, l'actitud dels membres del Comitè Local durant els tres anys de guerra fou recordada pels que després del 1939 se situaren al costat del bàndol vencedor. Tot el que es va fer per evitar la mort dels més destacats membres de les dretes locals, el 1939 es compensava en el moment en què la repressió prenia la direcció contrària²².

Encara un altre exemple, en la figura del també membre de la CNT, Joan Massó Viñallonga:

«1º- Ideología política y actuación con anterioridad al Glorioso Movimiento Nacional:

- a) Simpatizante de las ideas izquierdistas.
- b) Afiliado a la C.N.T
- c) Propagandista de sus ideas en reuniones, en las elecciones del 36, no desempeñó cargo de apoderado ni de interventor.
- d) No se sabe interviniera en los sucesos revolucionarios del 34.

2º- Durante el actual alzamiento Nacional:

a) Tomó las armas voluntariamente ingresando como miliciano en la llamada Columna el Vallés regresando herido que según se dijo lo fue en el frente de Huesca, y, cuando fue llamada su quinta se incorporó, sin que se sepa si alcanzó graduación militar ni en que batallón prestaba servicio.

b) Formó parte del Comité de este pueblo que efectuaba requisas sembrando el terror por las armas.

3º- Se ignora haya contribuido en algún asesinato al igual si intervino en el cometido en la persona del Sr. Pou de Foixá

4º- Era por sus actividades como representante de la C.N.T F.A.I un conspicuo que inspiraba sospechas de su calaña»²³.

Precisament aquest últim cas il·lustra d'una manera explícita la importància de les autoritats locals en la repressió franquista, ja que un informe signat per l'alcalde i dirigit al Director de la Presó Cel·lular de Barcelona de maig de 1942 deia:

«En contestación a su comunicación (referencia Expte. 8779), tengo el honor de informar sobre si hay inconveniente aguarde en concepto de prisión atenuada la resolución del proceso que se sigue al recluso JUAN MASSÓ VIÑALLONGA, después de los datos adquiridos de la opinión de la mayor parte de vecinos de esta localidad, es de parecer no conceder semejante beneficio a dicho recluso, por resultar enojoso que otros vecinos de este pueblo con menos antipatías permanezcan en prisión»²⁴.

Tanmateix, els processos judicials empresos per les autoritats franquistes contra veïns de Montornès del Vallès encara s'estengueren a diversos habitants de la localitat, com Matilde Edo, que restà implicada en l'assassinat del capellà Tomàs Pous, de qui era serventa, al poble veí de Santa Quitèria²⁵; o el treballador basc de la fàbrica Broch de Montornès, Fernando Martín Rabaque. No obstant això, el cas més important entre els repressaliats que no foren alliberats fou el dels membres del Comitè Revolucionari Local de la CNT, els germans Joan i Marià Clivillers i Joan, que acabaren morint al camp d'extermini nazi de Mathausen²⁶. Com recull Montserrat Roig en la seva obra sobre la presència catalana als camps nazis, Marià morí el dia 2 d'abril de 1941 i el seu germà Joan, l'1 de desembre del mateix any²⁷.

4. EL CONTROL ABSOLUT O LA RECERCA DE LA FIDELITAT AL RÈGIM

Tanmateix, la demanda d'informes sobre els antecedents polítics dels veïns de Montornès no afectà només els que s'havien significat políticament d'esquerres o nacionalistes durant el període 1931-1936, i sobretot durant la guerra, sinó que també arribà als mateixos integrants de l'ajuntament franquista. En uns moments en què les autoritats d'ocupació no confiaven en ningú, quan molts intentaven apuntar-se al carro vencedor o tancar la seva militància antifeixista, es procedí a demanar avals de franquisme. En aquesta situació, per exemple, es trobaren diferents càrrecs municipals, com el de secretari de l'ajuntament. Així, el 15 de novembre de 1939 la Comissió Gestora nomenava Joan Costa Saborit *Concejal-instructor* per a "la depuración de

los Funcionarios administrativos de este Municipio”, circumstància que afectà el secretari Domènec Casas Llibre, titular del càrrec des de 1926, i que el 1943 va ser depurat.

Un any després, el 12 de febrer de 1944, el seu substitut, Pere Segarra Miret, reclamava un aval de bona conducta al Jutge Municipal i al cap local de Falange, que informava: “Que según los antecedentes obrantes en esta Jefatura, (...) es persona de buena conducta y antecedentes, no conociéndole ningún acto contrario al Movimiento por lo que se le considera adicto.”

Fins i tot un càrrec de tanta transcendència i, en principi, de gran fidelitat al nou règim com era el cap local de FET-JONS necessità un aval del secretari Casas Llibre abans que aquest fos depurat:

“DECLARO: que desde el año mil novecientos veinte y seis conozco y tratado al vecino de este pueblo JAIME BELLAVISTA DUBON, hombre de moralidad y buenas costumbres, el cual en todos momentos y actos que se han presentado ha sido un luchador enérgico a favor del triunfo de las Derechas, siempre que ha contribuido en la Administración Municipal de este pueblo ha sido en representación de los Partidos de Derechas, las cuales habían gobernado siempre ha excepción del período revolucionario, en este pueblo de Montornés del Vallés.

Esta es la verdad”²⁸.

A un nivell inferior també es demanaren informes positius de diferents treballadors vinculats a l'administració local, com fou el cas de l'empleada de Telefònica o del mestre Cayetano Rahola Quirch, del qual, el 29 d'octubre de 1939, l'alcalde de Montornés del Vallès expedia un aval que entre altres extrems deia: “no se sabe haya pertenecido a Partido político, ni haber hecho labor catalanista por ningún concepto”. Per altra banda, també es demanà informació sobre el mestre de Vilanova del Vallès, Francesc Camps. En aquest cas, cal assenyalar que les autoritats franquistes revocaren l'acta de segregació del municipi de Vilanova respecte al de Montornès. Tornant al cas del mestre, l'informe de l'encara alcalde de Vilanova resseguia de manera exhaustiva la militància dretana del mestre: militant de la Unión Patriótica de Primo de Rivera, odiat per les esquerres locals, amenaçat durant la guerra, emboscat, etc., per acabar “Su actuación antes, durante y después del G.M.N. ha sido neta y destacadamente españolista y católica”²⁹.

5. CONTROL SOCIAL I MESURES

Apart dels alliberats, dels que destacaren en política local i dels treballadors de l'administració local, el control de les activitats de la totalitat dels veïns del poble restà sota vigilància³⁰. Era imprescindible demanar un salconduit per poder viatjar a d'altres poblacions catalanes, com era de molta utilitat dema-

nar un aval de l'alcalde de la població per poder exercir qualsevol activitat econòmica, social, etc., o simplement perquè les autoritats franquistes tinguessin constància de la seva adhesió.

També es procedí a portar a la pràctica algunes mesures de gran transcendència com fou, el desembre de 1940, el trasllat dels cadàvers enterrats al cementiri civil laic construït durant la II República per traslladar-los al recinte parroquial. Per altra banda, el 1943 es realitzà un cens dels 13 habitants que posseïen aparells de ràdio, entre els quals cal destacar un exregidor d'ERC, Jaume Vilaplana i Jordana. En un altre sentit, el control també arribà a la documentació i biblioteques personals dels veïns, segons ordre del *Jefe del Servicio de Archivos y Bibliotecas* del 6 de febrer de 1939. Pel que fa referència al control de les activitats econòmiques i comercials del poble, s'aplicaren diverses multes a veïns que venien els productes agrícoles per sobre del preu establert. A més, l'aspecte agrícola de la població impulsà les autoritats franquistes a intentar controlar la producció dels agricultors. Així, l'Institut Català de Sant Isidre reprenia la seva representació dels propietaris després de la guerra, però ara sense cap oposició per part de la Unió de Rabassaires.

Pel que fa a l'economia de l'administració local, l'Ajuntament presentà un pressupost per al 1940 que, tot i l'estat precari de l'economia catalana i espanyola de la primera postguerra, augmentava en gran mesura comparant-lo amb el de deu anys abans. Així, tenint present el pas dels anys i el corresponent augment de les necessitats econòmiques, el 1933 el pressupost municipal era de 46.730,12 pessetes, mentre que el 1943 era de 63.156,12 pessetes.

Un altre punt a tenir en compte per tenir una visió real de l'estat de l'economia municipal és la matriculació de vehicles. Mentre en el període 1933-1939 hi hagué 44 matriculacions de vehicles, en el mateix interval de temps però del 1939-1945 només es van inscriure 8 vehicles, i encara 4 d'aquests, per la mateixa persona: Jaume Bellavista i Dubon, cap local de FET-JONS³¹.

6. CONCLUSIONS

Com he explicat al llarg de les pàgines precedents, la repressió del primer franquisme a Montornès del Vallès va tenir diverses intensitats. Com demostren els documents dipositats a l'arxiu municipal, les noves autoritats franquistes de Montornès no van provocar una ràtzia contra tots els militants de partits i sindicats d'esquerres i nacionalistes que en els anys de la II República desenvoluparen les seves activitats al poble. Així, les condemnes de presó acabaren en gran part dels casos en llibertat vigilada, tot i que persistís el control sobre aquelles persones al llarg de les dècades següents.

Per altra banda, pel que fa referència a la composició de les autoritats locals que a partir del febrer de 1939 composaren els nous quadres del franquisme a

Montornès del Vallès, cal assenyalar la destacada continuïtat de molts dels principals membres de la dreta local. Com en molts altres punts de Catalunya, la falta de militants locals de FET-JONS o d'altres partits espanyolistes i feixistes provocà que el franquisme hagués de recórrer als homes de la dreta catalanista, als propietaris, a la gent d'ordre. És a dir, als sectors socials que ja havien dominat la política local durant els anys 1931-1936 a partir d'eleccions democràtiques, però que ara ho feien amb el mandat de les forces d'ocupació franquistes.

Unes autoritats locals que teixiren un control sobre tots els aspectes de la vida del poble amb la inestimable col·laboració d'una població atemorida. Un control que sobretot afectaria el poder de resposta política i sindical de la important part de la població treballadora del camp. Un sector de l'economia local que passà, d'organitzar-se en la Unió de Rabassaires (i ERC), a restar sota el control més absolut dels propietaris i de les autoritats franquistes.

Notes

1. Aquesta comunicació és el resum d'una part de l'estudi històric que estic preparant en l'actualitat sobre el període 1931-1945 a Montornès del Vallès, guanyador de la Beca de Recerca d'Història Local 2004 concedida per l'Ajuntament de la vila.
2. Vull agrair les facilitats donades per l'arxiver de l'Ajuntament de Montornès, Nicolau Guanyabens, per accedir a la documentació dipositada a l'Arxiu Municipal.
3. Per als propietaris agrícoles de Montornès del Vallès veure PLANAS I MARESMA, Jordi, *Propietaris organitzats. Estudi de la Cambra Agrícola del Vallès (1901-1935)*, Estudis de Granollers i del Vallès Oriental, 4, Ajuntament de Granollers, 1991.
4. Dades citades per POMÉS, Jordi, *La Unió de Rabassaires*, Publicacions de l'Abadia de Montserrat, Barcelona, 2000, p. 59.
5. POMÉS, J., *La Unió de Rabassaires*, p. 84.
6. Dades extretes de VILANOVA, Mercè, *Atlas electoral de Catalunya durant la Segona República*, Fundació J. Bofill-La Magrana, Barcelona, 1986.
7. Per al coneixement biogràfic bàsic dels alcaldes del segle XX, tant de Montornès del Vallès, com de la resta de municipis del Vallès Oriental, és d'una gran utilitat la base de dades: *Diccionari biogràfic dels alcaldes del Vallès Oriental (1901-2000)*, consultable a la pàgina web del museu de Granollers.
8. L'estudi del primer franquisme al Vallès Oriental està especialment centrat en l'obra de GARRIGA I ANDREU, Joan, *Franquisme i poder polític a Granollers (1939-1975)*, Publicacions de l'Abadia de Montserrat, Barcelona, 2004. Tot i això, també existeixen altres estudis circumscrits a municipis més petits.
9. Llibre d'Actes de l'Ajuntament de Montornès del Vallès, 2-II-1939, p. 60 (AMMV).
10. MARÍN, M., *Els ajuntaments franquistes a Catalunya*, Pagès Editors, Lleida, 2000, p. 59. Aquesta obra esdevé essencial per entendre l'evolució i gestació de l'administració local franquista a Catalunya.

11. Segons consta en un document dipositat a la carpeta "Correspondència 1940" de l'Arxiu Municipal de Montornès del Vallès (AMMV).
12. L. Pascual Cot era germà del primer cap de FET-JONS de Montornès del Vallès, Pere Pascual Cot.
13. J. M. Solé i Sabaté, *La repressió franquista a Catalunya 1938-1953*, Edicions 62, Barcelona, 1985. Jo he consultat l'edició revisada del 2003, p. 160.
14. Junta Provincial de Libertad Vigilada de Barcelona, Circular, Secció 6^a, Norma 36, 3^o. (AMMV, Carpeta Llibertat Vigilada).
15. Segons les fitxes personals de cada alliberat en poder de la Junta Local de Llibertat Vigilada el 1944.
16. La indicació BCN respon a la Presó Model de Barcelona.
17. Aquest alliberat, resident al municipi veí de Vallromanes fou condemnat al Batalló de Treball de Toledo.
18. Cal tenir en compte que la Secció Local d'ERC de Montornès del Vallès tenia 40 militants el 1934.
19. El control era absolut respecte als alliberats, com ho demostra l'expedient de Marcel·lí Claramunt Palé que el 1944 demanà permís per traslladar-se a Tona per qüestions laborals. Foren necessaris informes positius de la Junta Local de Montornès, de l'Alcaldia, de la *Junta Provincial de Libertad* de Barcelona, per finalment aprovar el trasllat i el permís de mobilitat. Quasi vint anys després, la Junta Local encara continuava la seva tasca incorporant una nova alliberada provinent de Madrid.
20. En aquests casos no hi ha constància documental que testimonïi si van ser empresonats o no.
21. Segons consta al llibre d'actes de l'Ajuntament de Montornès, J. Viñallonga i Canals no era membre d'ERC, sinó de la CNT.
22. En uns termes similars, un informe de l'Ajuntament de Montornès del Vallès del 29-VIII-1939 remès al Jutge d'Instrucció Militar de Granollers es referia així a aquesta qüestió: «El Comité revolucionario que actuaba en esta población obraba siempre bajo la dirección del Comité ejecutor de crímenes de Granollers (...)», AMMV, Junta de Llibertat Vigilada.
23. AMMV, Junta de Llibertat Vigilada, 14-X-1939.
24. AMMV, Junta de Llibertat Vigilada.
25. M. Edo fou desterrada a Formiche Bajo (Teruel).
26. Segons notícia del diari comarcal del Vallès Oriental, *El Nou 9*, del 5-V-2005.
27. ROIG, M., *Els catalans als camps nazis*, Edicions 62, Barcelona, p. 450.
28. AMMV, Correspondència 1940.
29. AMMV, Junta de Llibertat Vigilada (Diversos).
30. Els fons de l'AMMV contenen diferents llistats sobre els antecedents polítics de diversos ciutadans de la població.
31. Tres d'aquests vehicles eren camions i s'utilitzaren per al transport de mercaderies. A més, es dona el cas que un d'aquests vehicles fou venut a l'alliberat Serafí Torné.

Els accidents infantils a Mollet del Vallès. Estudi i propostes d'actuació

Pere Campos i Vilardebó i Mercè Mas i Garcia
Infermers

PRESENTACIÓ

El present treball és el resultat d'un estudi descriptiu i retrospectiu sobre la morbiditat dels accidents infantils que necessiten assistència sanitària. Entenem per morbiditat la quantitat de persones d'un grup de població que estan afectades per una certa malaltia. L'instrument que s'ha utilitzat per realitzar aquest estudi ha estat una enquesta efectuada als pares dels alumnes del CEIP Montseny de Mollet del Vallès, amb la col·laboració dels mestres, durant un període de temps comprès entre setembre del 2000 i febrer del 2001. S'han validat 379 enquestes, que representen una mostra estadística-ment significativa. L'estudi s'ha realitzat amb nens d'edats compreses entre els 3 i els 12 anys (preescolar i ensenyament primari), procedents dels diferents barris de la ciutat.

La nostra feina ha consistit en:

- Descriure els accidents més freqüents i els seus agents causals.
- Determinar quins accidents són més freqüents per estacions i períodes del dia (factor temporal).
- Determinar quins accidents són més freqüents atenent els grups d'edat i sexe.
- Conèixer els tipus d'assistència rebuda en els accidents estudiats.

CONSIDERACIONS PRÈVIES

Als països desenvolupats, la mortalitat per causes accidentals ha augmentat, en detriment de la mortalitat per causes infectocontagioses.

Alguns parcs tenen atraccions potencialment perilloses
(Fotografia Pere Campos. 2006).

Si ens limitem als accidents infantils, hem d'afirmar que, encara que el nombre és important, els últims anys han disminuït, a causa principalment de l'adquisició d'hàbits de prevenció per part dels pares, i també perquè les normes de seguretat establertes per la Unió Europea s'han anat aplicant progressivament, respectades pels fabricants de diferents productes a l'abast dels infants.

El nen, però, es converteix molt sovint en una víctima potencial dels accidents, pel propi procés de desenvolupament psicomotor i cognitiu.

Els accidents són la primera causa de mort a la infància. Aquest fet constitueix un motiu de profunda preocupació per a les institucions sanitàries.

A la constatació anterior hem d'afegir que la morbiditat ocasionada pels accidents genera anualment a la nostra societat unes despeses elevades, pel que representa el tractament de les lesions, com també per les seqüeles que d'aquestes se'n deriven; d'aquí la importància de la seva prevenció.

Es per això que, des de les instàncies sanitàries, s'han definit diferents actuacions per incidir sobre el problema que tractem:

En l'objectiu 11 de l'Estratègia Regional de la OMS: *la salut per a tots* a l'any 2000, es proposava una reducció d'un 25% de la mortalitat per accidents en general.

Ja en un simposi celebrat l'any 1958, la OMS va descriure els tres pilars principals en què es fonamenta la prevenció d'accidents: l'epidemiologia, la legislació i l'educació.

A Catalunya, el departament de Sanitat i Seguretat Social va crear l'any 1985 el **Consell assessor sobre accidents en la infància**, que ha incidit en aquests tres pilars fent estudis epidemiològics, difonent recomanacions i elaborant material de caràcter didàctic, com ara la *Guia per la prevenció d'accidents infantils*.

Segons el Servicio Nacional de Toxicología, de les trucades rebudes l'any 1996 per intoxicacions, un 60% eren casos que afectaven nens, dels quals més d'un 50% eren menors de 3 anys.

Els cops i caigudes són la tercera causa de mort accidental a la infància, tenint present que la primera causa són les afeccions perinatales (hipòxia, anòxia i trauma obstrètic) i la segona són les anomalies congènites. L'edat de màxima freqüència de caigudes es troba entre 1 i 5 anys.

El **Pla de Salut de Catalunya** en les diferents versions, la del període 1993-1995, la de 1996-1998 i la de 1999-2001, es plantegen com a objectiu reduir en un 25% la taxa de mortalitat per accidents: enverinaments (intoxicació produïda per medicaments, productes d'ús domèstic, cosmètics, pesticides, plaguicides per a plantes i productes químics d'ús corrent); violències (el Pla de Salut en aquest apartat inclou qualsevol tipus de violència física). També proposa reduir en un 15% la taxa actual de mortalitat per caigudes accidentals

(caigudes produïdes des de petits desnivells –graons– fins a caigudes des de balcons o finestres, també lesions produïdes per caigudes de monopati o bicicleta); i reducció de la taxa actual de mortalitat per ofegaments i submersions en un 25%.

Les intervencions i accions prioritàries que recomanen aquests organismes proposen desenvolupar els hàbits saludables en relació amb la seguretat i la prevenció dels accidents mitjançant el consell educatiu que se'ls proporciona a les consultes de pediatria d'atenció primària.

Un altre punt que destaca el Pla de Salut de Catalunya ja esmentat és la promoció de la investigació sobre les causes productores dels accidents greus, a fi i efecte de polaritzar adequadament les mesures preventives i detectar els grups de risc per a cada tipus d'accident.

El nostre treball està orientat en aquesta direcció. Considerant el reduït nombre de treballs existents sobre aquest tema, i conseqüentment l'escassetat de dades epidemiològiques de què es disposen, hem efectuat un estudi descriptiu sobre la morbiditat ocasionada pels accidents infantils ocorreguts en la zona adscrita a la ciutat de Mollet del Vallès i, un cop vistos els resultats, hem volgut plantejar noves formes d'actuació a fi que la prevenció sigui més efectiva.

RESULTATS

1. Hem detectat en el nostre àmbit d'estudi una prevalença del 33,25% d'accidentalitat infantil. D'aquest percentatge de casos, un 46,03% de nens han patit més d'un accident. Aquesta taxa és superior a la d'altres estudis de morbiditat similars. Valorem que aquests valors són prou elevats com per considerar-los un fet alarmant.
2. Els nens s'accidenten més que les nenes. Al nostre estudi, per cada nena, s'accidenten 1,71 nens; aquest proporció s'ha pogut comprovar amb estudis similars.
3. Registrem accidents en els quals la incidència està relacionada amb l'edat (gràfic 1). Augmenten amb l'edat els cops i contusions, mentre que disminueixen les caigudes, les intoxicacions, els enverinaments, les sufocacions i aspiració de cossos estranys, com ara petits objectes que poden estar a l'abast dels infants. Les ferides presenten la seva màxima incidència en la franja de 5 a 8 anys.
4. Segons el lloc de l'accident i per grups d'edat es constaten diferències considerables (gràfic 2). El principal lloc on es produeixen accidents és al domicili del nen/a, però la taxa tendeix a decreixer amb l'edat, mentre que a l'escola i llocs d'esbarjo tendeixen clarament a augmentar amb l'edat.

5. L'estació de l'any que presenta major accidentalitat és l'estiu, seguit de la primavera i tardor. Aquest fet indica una clara relació entre oci i accidentalitat.
6. Hi ha una clara prevalença entre matí i tarda sobre la nit, i és lleugerament superior la tarda (gràfic 3)
7. L'assistència sanitària es realitza majoritàriament als hospitals (gràfic 4).

Gràfic 1. Incidència de tipologies dels accidents infantils en funció de l'edat

Gràfic 2. On es produeix l'accident

Gràfic 3. Hora de l'accident

Gràfic 4. Atenció sanitària rebuda

PROPOSTES D'ACTUACIÓ

Les dades de morbiditat en accidents infantils són molt difícils d'obtenir i per aquest motiu cap país disposa d'aquesta informació de forma global. Segons els resultats d'alguns estudis regionals, s'estima que la morbiditat real pot ser entre 100 i 800 vegades superior que la mortalitat, depenent del lloc i tipus d'accident.

L'educació és l'única mesura capaç de modificar substancialment la conducta humana. Per això té gran importància l'educació sanitària portada a terme a les consultes de pediatria d'atenció primària i també a l'escola, ja que és a l'edat infantil i juvenil quan es formen els hàbits de comportament que perduraran al llarg de la vida.

Les mesures de prevenció dels **cops i contusions** al domicili han d'anar encaminades a reduir riscos, i per això s'han d'evitar els desnivells i les irregularitats al sòl dels habitatges. Les caigudes amb patins i monopatins es poden minimitzar si es porten proteccions (cascs, genolleres, etc.), es fan servir instal·lacions adequades i s'evita la via pública.

Per a la prevenció de **caigudes** des d'una alçada o nivell, s'han de respectar les exigències normatives sobre la construcció d'habitatges, especialment tot el que fa referència a les finestres, balcons i terrasses. És habitual veure baranes de balcons amb barrots horitzontals, que poden servir d'escala per enfilar-s'hi un nen.

A l'interior dels domicilis, la majoria de caigudes a diferent nivell tenen lloc des de dalt de lliteres. Aquestes haurien de tenir una barana que protegeixi suficientment el nen perquè no pugui caure mentre dorm. També poden evitar-se caigudes des del bressol amb baranes prou altes perquè el nen dret no pugui abocar-se. Així mateix els canviadors i banyeres han de ser còncaus i tenir barana.

La prevenció d'aquells **accidents de trànsit** que el nen pateix com a viant tenen com a única solució l'educació viària, fet que exigeix un comportament responsable i adequat dels pares, ja que els fills tendeixen a imitar el comportament d'aquells en la via pública. A més, l'educació cívica i ètica, afavorida des del marc familiar, consolidarà l'educació viària rebuda a l'escola.

A nivell institucional i des del punt de vista urbanístic, seria convenient prendre una sèrie de mesures:

- a) Separar tant com sigui possible els espais destinats a l'esbarjo dels nens, dels espais destinats a la circulació.
- b) Crear als nuclis habitats espais verds suficients perquè els nens puguin jugar sense perill, amb protecció de tanques.
- c) Dissenyar passos protegits, com ara semàfors, passos zebra, passos elevats o subterranis, per travessar les vies ràpides.

- d) Construcció de sobreelevacions de la calçada en punts de trànsit elevat de població infantil, com ara sortides d'escoles, de piscines, de zones recreatives, de poliesportius, etc. a fi de forçar els conductors a reduir la velocitat dels seus vehicles.

Els accidents per **sufocació** (interrupció de la respiració produïda per una obstrucció de les vies respiratòries generalment per aspiració de cossos estranys o aliments) i els que es produeixen per ofegament, s'han reduït considerablement els últims anys, particularment en nens d'1 a 4 anys. La majoria d'accidents per sufocació es deuen a la manca de supervisió, absència de la protecció adequada, ignorància i inexperiència. Una mesura preventiva primordial és la informació de les circumstàncies que provoquen aquests accidents. Algunes d'aquestes mesures a tenir en compte són:

- a) Tancament de tots els pous en desús i protecció de la boca de tots els que s'utilitzen, de forma que sigui impossible que el nen caigui dintre.
- b) Col·locació de tanques a totes les piscines privades, amb portes d'accés que es tanquin soles i que no puguin ser obertes pels nens petits.
- c) Senyalització clara de tots els llocs on sigui perillós banyar-se.
- d) Les piscines públiques han de disposar de socorristes amb presència constant durant les hores que estiguin obertes.
- e) Prohibició de fabricar i distribuir flotadors que no s'hagin sotmès a un control de seguretat i no estiguin homologats per un organisme competent.
- f) Els nens petits, quan estiguin prop del mar, rius, llacs, piscines, etc., han d'estar constantment vigilats per adults responsables. Així mateix s'ha de mantenir una estricta supervisió quan siguin a la banyera, piscines portàtils, safareigs, cossis plens d'aigua, sortidors, etc. ja que poden ofegar-se amb molt poca aigua si cauen de cara avall a un recipient que en contingui.
- g) És convenient ensenyar els nens a nedar tan aviat com sigui possible, preferentment a l'edat preescolar, i sistematitzar la seva pràctica a les escoles, així com respectar escrupolosament les normes físiques com ara no nedar en plena digestió o si s'està molt cansat, acalorat o en males condicions físiques.
- h) Tots els educadors i també els membres de la família haurien d'aprendre les tècniques de reanimació per al salvament d'ofegats, ja que no sempre hi ha un socorrista a prop.

Donada la gran quantitat de petits objectes que hi ha als domicilis, la prevenció de l'**aspiració de cossos estranys** és la via educativa dirigida als adults, tenint en compte els següents punts:

- a) No deixar prop dels nadons, ni que sigui per un moment, cap objecte que es pugui portar a la boca, com són imperdibles o medalles; no deixar-los jugar amb objectes que per la seva mida hi hagi la possibilitat de poder ser aspirats.

Sobreelevació a un pas de vianants (Fotografia Pere Campos, 2006).

Carril bici protegit (Fotografia Pere Campos, 2006).

- b) No donar als nens menors de 5 anys cacauets, avellanes, pipes o d'altres vegetals similars que hagin de mastegar bé, ja que els hàbits mastegadors no estan ben establerts abans d'aquesta edat.
- c) Donar el menjar triturat als nens petits fins que no tinguin els hàbits mastegadors desenvolupats.
- d) Procurar que els nens no corrin, riguin, plorin o parlin amb la boca plena, ja que aquestes activitats faciliten l'aspiració d'aliments.
- e) Educar els pares perquè sàpiguen seleccionar les joguines, ja que si no són adequades per l'edat o no estan homologades, és possible que es puguin desprendre o fragmentar peces amb gran risc d'aspiració.

Per a la prevenció d'incendis i cremades per flama, líquids calents, sòlids calents, materials inflamables i els accidents elèctrics, hem de tenir present les següents actituds preventives:

- a) Evitar que els nens entrin a la cuina quan hi hagi els fogons encesos o olles amb líquids calents. Per a això existeixen al mercat unes tanques que impedeixen l'entrada, amb les quals, per la seva alçada, es pot controlar l'exterior. Així mateix els mobles de cuina han d'estar fixats a la paret o al terra. Els mànecs de les paelles o cassoles no han de sobresortir dels fogons.
- b) Evitar que les tovalles de la taula penguin de manera que els nens puguin estirar-les.
- c) Hauríem de tenir un termòstat a l'escalfador que limiti la temperatura de l'aigua sanitària a 55°, i si no en disposem, obrir primer l'aixeta de l'aigua freda.
- d) No transportar aigua calenta d'un lloc a un altre de la casa si els nens no estan recollits o en lloc segur.
- e) No deixar els nens sols a casa.
- f) No deixar a l'abast dels nens llumins, encenedors, líquids o substàncies inflamables i supervisar estrictament l'ús de petards per ells.
- g) No fumar mai en presència dels nens i menys al llit. Tenir cendrers amb la base estable i millor amb tapa.
- h) Apagar el foc completament abans d'anar a dormir.
- i) No sobrecarregar les instal·lacions elèctriques, revisar-les periòdicament i tenir instal·lat un interruptor diferencial.
- j) Col·locació de protectors d'endoll als que no estiguin en ús.
- k) No tocar mai aparells ni conductors elèctrics amb les mans o peus mullats o sobre un sòl humit i com a norma general no usar estufes elèctriques al bany. Vigilar que no hi hagi fils elèctrics pelats o deteriorats.
- l) Tenir anotat al costat del telèfon el número dels bombers.
- m) Protegir les parts incandescentes de les estufes, fogars, brasers i aparells de calefacció.

Els espais destinats als nens han de quedar protegits de la circulació
(Fotografia Pere Campos, 2006).

Sobreelevació a un pas de vianants al costat d'una escola
(Fotografia Pere Campos, 2006).

Per evitar que els nens **s'intoxiquin** es pot fer poca cosa pel que fa als mateixos nens, si tenim en compte l'edat en què són més freqüents les intoxicacions. Haurem d'actuar sobre l'agent tòxic i sobre el mitjà. Sobre els tòxics, teòricament, es podrien reduir al mínim, però aquesta acció és difícil amb els medicaments, ja que es té el costum d'emmagatzemar-los després del seu ús. Alguns productes de neteja podrien eliminar-se o substituir-se per substàncies innòcues o de baixa toxicitat. És el cas del sulfamat o del lleixiu, que encara produeixen grans danys. La mesura que sens dubte pot resultar més eficaç i sobre la qual s'ha d'insistir, és l'acció sobre el mitjà i ha d'anar dirigida a evitar que el nen es posi en contacte amb el tòxic. En aquest sentit podem destacar:

- a) Evitar els colors vius en productes tòxics i els seus envasos.
- b) Els medicaments i els productes tòxics han de subministrar-se en envasos de seguretat que els nens no puguin obrir.
- c) No usar envasos de productes alimentaris per guardar productes tòxics.
- d) No deixar medicaments, productes de neteja, productes tòxics i begudes alcohòliques a l'abast dels nens i guardar-los sota clau si fos necessari.
- e) Prohibir l'ús de substàncies tòxiques en la fabricació de pintures i objectes destinats als nens (joguines, gomes d'esborrar, tintes, coles, etc.).
- f) Instruir els pares i educadors de l'existència de plantes amb fruits, fulles o flors potencialment tòxics a jardins, parcs públics o fins i tot a la residència familiar.

Per a la prevenció **d'accidents produïts per animals**, són bàsiques les mesures educatives reforçades amb una legislació adequada: vacunació regular d'animals domèstics, l'ús de morrions i portar els animals subjectes en llocs públics. Entre les mesures educatives cal destacar:

- a) Ensenyar els nens a respectar l'àrea de llibertat dels animals, evitar maltractar-los, molestar-los quan dormen o mengen, estirar-los la cua o prendre'ls el menjar o qualsevol objecte amb el que estiguin jugant.
- b) No sobreexcitar mai l'animal jugant, ni tenir-lo lligat amb cordes o cadenes massa curtes, ja que es poden tornar agressius.
- c) Educar el nen perquè no s'acosti a animals desconeguts i no deixar-lo sol amb animals domèstics potencialment perillosos.
- d) Els nens no s'han d'acostar gaire a cavalls, bous, mules o vaques i no hem de permetre que els hi donin menjar amb la mà, ja que hi ha un risc de mossegada greu.
- e) No s'ha d'intentar caçar o atacar les serps. En llocs on se sap de l'existència d'escurçons, s'ha d'anar ben calçat, ja que hi ha el risc de ser mossegat al trepitjar-los.
- f) No aixecar pedres amb les mans al camp, ja que a sota pot haver-hi escorpins.
- g) A la platja s'ha de vigilar la presència de meduses, aranyes de mar, eriçons, etc., i prendre les mesures pertinents.

Bibliografia

- World Health Organization. Targets for Health for All. Copenhagen. 1985.
- Bases per a la Integració de la Prevenció a la Pràctica Assistencial*. (Llibre Blanc). Departament de Sanitat i Seguretat Social. Generalitat de Catalunya. Barcelona. 1993. Ediciones Doyma.
- Bras J., Galve J., Delgado J.J., Pericas J. "Prevención y Promoción de la Salud en la Infancia y la Adolescencia" . *Revista Atención Primaria* núm 20, 1997; p. 23-25.
- Luaces C. Ferrer J. Pou J. "Intoxicaciones Agudas en Pediatría: Generalidades". *Jano* núm. 58 2000; p. 46-52.
- Protocols de Medicina Preventiva a l'Edat Pediàtrica: Programa de Seguiment del Nen* Sa. Generalitat de Catalunya. Departament de Sanitat i Seguretat Social. Barcelona. 1995.
- Picanyol J. y cols. *Guia per a la Prevenció dels Accidents Infantils*. Quadern de Salut Pública nº 6. Generalitat de Catalunya. Departament de Sanitat i Seguretat Social. Barcelona. 1992.
- Pla de Salut de Catalunya 1993-95*. Generalitat de Catalunya. Departament de Sanitat i Seguretat Social. Barcelona. 1993.
- Pla de Salut de Catalunya 1996-98*. Generalitat de Catalunya. Departament de Sanitat i Seguretat Social. Barcelona. 1997.
- Pla de Salut de Catalunya 1999-2001*. Generalitat de Catalunya. Departament de Sanitat i Seguretat Social. Barcelona. 1999.
- Programa de Actividades Preventivas y de Promoción de la Salud (PAPPS)*, actualización de 1994. Prevención de Accidentes. SemFYC; Barcelona. 1995.
- Guia de Serveis Públics de Mollet del Vallès*. Ajuntament de Mollet del Vallès. Mollet del Vallès. 2000.
- Picanyol J. y cols. *Accidents Infantils a Catalunya: Estudi Pilot de la Morbiditat Hospitalària*. Generalitat de Catalunya; Departament de Sanitat i Seguretat Social. Barcelona. 1989.
- Martín J., Morales P. "Accidentes infantiles, un estudio efectuado en Terrassa". *Rol* núm. 189, 1994; p. 13-19.

Monogràfic

El món del vi i el cava
al Baix Vallès

Presentació

El món del vi i el cava al Baix Vallès

El conreu de la vinya i la cultura del vi s'arrelen a la terra vallesana des de fa més de dos mil·lennis. Al llarg dels temps, la vinya i el vi han transformat el paisatge, han esdevingut una font important d'ingressos, han marcat fites històriques i han donat lloc a una forma de viure. Aquest conreu ha viscut moments dolços i èpoques de crisi, però, malgrat tot, sempre ha estat present al Baix Vallès. Fins i tot avui, quan l'activitat agrícola és cada vegada més relictual, un grapat d'empresaris valents han tornat a apostar per la vinya amb una estratègia que es fonamenta en la qualitat i la recuperació de les espècies autòctones.

Història, economia, paisatge, etnologia, societat i cultura han estat raons suficients per dedicar unes jornades monogràfiques al món del vi i el cava al Baix Vallès. Unes jornades on el cava ha tingut un paper destacat, atesa la importància històrica i econòmica que aquest sector va tenir a Mollet de la mà de les caves Vila-rosal i sobretot Gomà.

Les IX Jornades de Tardor del CEM es van estructurar en vuit sessions de caps de setmana, el primer, els dies 20, 21 i 22 d'octubre; el segon, el 27, 28 i 29 d'octubre i el darrer l'11 i el 12 de novembre. Cal dir, que, de manera inicial, només estaven programades les sis sessions primeres, però l'èxit de participació, l'aforament limitat a causa de l'accés a les caves Gomà i la possibilitat de visitar un nou celler a Martorelles es van concretar en les dues sessions extraordinàries del darrer cap de setmana.

La primera sessió, la ponència inaugural, va permetre recórrer la història de la vinya al Vallès des dels primers indicis fins a principi segle XX. La segona, es va reprendre en aquest moment històric i va analitzar la importància de la indústria dels vins escumosos a Catalunya; va continuar amb l'exposició d'un treball, fins ara inèdit, sobre les dues caves molletanes (Vila-rosal i Gomà); i va deixar el

passat històric per centrar-se en el present i el futur: tres ponències, una sobre la potencialitat de la vinya vallesana per tal d'elaborar vins de qualitat; dues visions empresarials de la mà de Parxet i Vinyes del Bruguer i una taula rodona, que va posar fi a aquesta sessió. La resta de sessions, a excepció de la quarta, van ser visites guiades a vinyes, cellers i caves. Es van visitar els cellers de Vinyes del Bruguer, a Santa Eulàlia de Ronçana; de Parxet, a Santa Maria de Martorelles; de Serralada de Marina, a Martorelles, i les caves Gomà, a Mollet del Vallès. Finalment, la quarta sessió va permetre degustar els vins i els caves que avui s'elaboren en terres vallesanes.

La monografia que teniu a mans recull, per escrit, bona part de les ponències i les visites que van tenir lloc a les Jornades.

Jordi Bertran i Duarte

Coordinador de les Jornades

La cultura del vi. Influències a la nostra comarca

Pedro Casado García
Sommelier del Tast de Mollet

ELS CANVIS A LA NOSTRA COMARCA

Per a un nouvingut a la nostra comarca, podria semblar una sorpresa el fet de parlar amb la seva gent o veure imatges dels nostres camps, ciutats i polígons industrials i comercials, de fa només 50 anys.

La transformació profunda que s'ha dut a terme per motius diversos potser també pot ser causa d'una manca d'arrelament en la cultura de la producció i la del consum. Les comarques del Vallés mai han estat potencialment vinícoles, entenent aquest concepte com a conseqüència d'una dependència econòmica de la vinya, però sí que és cert que el conreu de la vinya incloïa fins fa pocs anys una bona part de la superfície agrícola de la nostra comarca.

D'aquí es pot desprendre el fet que un dels diversos motius que han influït en la recessió, si no de l'abandonament del conreu de la vinya d'aquesta forma tan vertiginosa, ha estat la singularitat dels sistemes de conreu i de minifundisme que han imperat durant tota la nostra història. Al Vallès, el cultiu del cep ha representat més una tradició que no pas una forma de vida, una tradició que, malgrat el seu arrelament, ha desaparegut de forma molt ràpida.

Avui encara podem recordar la imatge de la nostra comarca. La transformació econòmica no ha estat més important que la que han sofert els nostres paisatges i, malgrat les dificultats per trobar vinyes, aquest record és encara molt present a les rodalies dels municipis de Mollet, Montcada i Reixac, Santa Perpètua de Mogoda o en general, a qualsevol altra part de les nostres rodalies. Són diversos els elements que han anat influït en aquesta transformació.

ELEMENTS DE TRANSFORMACIÓ

La pressió urbanística, tant per a usos industrials com residencials, ha estat una de les causes més explicades per la gran majoria de testimonis que s'han consultat en la recerca d'aquest treball. Sí que és cert que l'àmbit metropolità de la capital catalana ha esdevingut una realitat canviant que ha anat transformant l'anella de la gran ciutat i cap dels pobles dels voltants ha quedat immune d'aquesta transformació, però també és cert que aquest ha estat tan sols un dels motius de la recessió de la vinya a la nostra comarca. Podem també demostrar com altres zones amb pes en el panorama vinícola, com pot ser la Denominació d'Origen Alella o fins i tot algunes zones del Penedès o del Garraf, han hagut de suportar iguals o superiors pressions que la que es pateix al Vallès, i han sabut romandre dins el seu estil amb un alt grau de continuïtat.

Els canvis dels costums en el consum, però, han tingut també molta influència en la desaparició del vi al Vallès. El vi ha anat esdevenint des de la forma d'entendre'l d'abans cap a un aliment, fins avui que s'entén també com una cultura, en la qual es prima tant la qualitat del producte com la varietat dels tipus de vins. És a dir, la forma d'obtenció i de consum del vi a la nostra història comarcal ens afegeix un altre element que hem de sumar a la pressió urbanística. Però tampoc són aquests els únics factors decisius.

A la nostra comarca, salvant algunes dignes excepcions, els sistemes d'elaboració han sucumbit a les exigències de les demandes del mercat actual. Es pot observar que a la nostra comarca el vi s'obtenia de forma artesanal i el seu consum es produïa principalment als entorns familiars dels elaboradors.

El vi va permetre també un nexa d'unió entre les persones i les famílies. Aquestes, gaudien plegats de dies de germanor per tal de realitzar les feines de la verema o el conreu, ja que eren dates importants dintre dels costums de cada família.

La venda de vi no ha tingut gaire importància, amb l'excepció d'alguns cellers localitzats a la gran majoria de poblacions amb produccions que s'adreçaven principalment a mercats de la seva àrea d'influència.

Fins no fa gaires anys, hi havia un mercat molt habitual en el qual es produïen intercanvis, com per exemple de mostos o de raïm per vins.

Ens comentava en Francesc Baqué de Santa Perpètua, que a la seva finca de can Vinyalets, on, com a moltes altres, avui no es conrea la

La verema era un moment molt especial en el calendari de les feines del camp.

vinya (encara que hi ha un restaurant que ens atorga altres tipus de plaers) recorda com a casa seva canviaven els mostos a un senyor de Bigues que els portava els vins. És a dir, ens trobem davant d'un sistema d'autoelaboració i d'autoconsum sense gaire unió per part dels productors i en el qual predominava més una forma de viure que no pas un negoci com a tal. Els vins que s'elaboraven representaven aquest sistema. Sempre que adrecem la producció cap a l'autoconsum o consum immediat, estem davant del perill que els nivells de qualitat no siguin del tot satisfactoris, ja que els requeriments del mercat són ben diferents.

S'elaboraven vins que bullien en unes marmites que encara avui podríem trobar en alguns masos. D'aquí s'elaboraven arrops i hi havia a la nostra comarca una tradició important en l'elaboració de misteles que avui encara es manté. Aquests vins es conservaven força temps, durant tres o cinc anys. Molts d'aquests arrops s'afegien a d'altres vins en proporcions d'una per una o fins i tot de vegades suposaven el doble d'aquest vi bullit.

Els sistemes de vinificació eren també molt tradicionals, amb premsats manuals i fermentacions molt ràpides durant terminis de cinc o sis dies. Aquestes fermentacions es feien en recipients que es tancaven amb argiles o d'altres formacions.

D'altra banda, els sistemes de viticultura de l'època havien estat molt tradicionals i no van arribar als nous sistemes actuals. Podem dir que la viticultura vallesana va sucumbir abans que la tecnologia pogués aportar un ajut per als pagesos que van haver de deixar les seves vinyes en el moment que la Generalitat els va oferir la possibilitat de rebre subvencions per tal d'arrencar-les.

VARIETATS DE LA ZONA

Les varietats més populars han estat la sumoll com a negre i les diferents modalitats de pansa, tant blanca com rossa, que avui encara s'estan vinificant a les zones de Martorelles, Sant Fost i Santa Eulàlia de Ronçana, gràcies a les iniciatives que encara romanen. És a dir, continuem trobant més raons per arribar a la conclusió que no ens trobem tan sols davant d'un problema de falta de sòl per conrear la vinya; de fet, aquest sòl agrícola encara existeix.

Amb aquests sistemes d'abastament dels mercats locals del seu entorn potser no existia una cultura del món del vi com s'havia produït en

altres zones de Catalunya. Els anys cinquanta i seixanta del segle passat van ser dècades de transformació demogràfica de la nostra comarca amb canvis estructurals i socials importants, i el consum mai va arribar a tenir un pes específic al mercat hostaler comarcal i, en definitiva, al coneixement del panorama vinícola que ens envoltava. Potser això va esdevenir una important diferència respecte a d'altres comarques, com va ser el Penedès, on sí que hi havia l'arrelament necessari per tal de convertir tant el consum com la producció en elements de l'estructura social i cultural de la zona.

No deixa de ser curiós que per a l'elaboració d'aquest treball s'ha comptat més amb l'experiència i memòria de la gent gran de la nostra comarca que amb els arxius i documentacions oficials. Per això tenim aquesta sensació que el vi al Vallès ha estat més una cosa dels homes i dones de la comarca que un assumpte comarcal.

REGULACIÓ DEL MERCAT

Però per damunt d'aquests motius, potser hi ha també la necessitat d'una regulació i un mercat per part dels elaboradors que mai s'ha portat a terme. Cada vegada més, des de ja fa unes dècades, qual-sevol zona vinícola ha tingut la necessitat de tenir una personalitat pròpia, moltes vegades emparada per una regulació comuna que aporti una credibilitat dels productors davant els mercats i que ha esdevingut en la figura dels consells reguladors en les denominacions d'origen. Això avui dia esdevé una necessitat per tal d'introduir-se amb seguretat en els mercats, però no podem oblidar que el més proper, el Consell Regulador d'Alella, es va constituir el 1953, és a dir, durant un període de força implantació de la vinya a la nostra comarca.

Avui dia, set dels disset municipis que componen la Denominació d'Origen Alella pertanyen a municipis vallesans. La meitat de les vinyes d'aquesta denominació es troben al Vallès. Això és una dada que potser no és gaire coneguda, perquè des d'aquest Consell s'ha posat sempre la mirada a la defensa del Maresme com a abanderada de la seva personalitat.

Hem d'analitzar també la possibilitat o les mancances que han pogut influir en aquest desenllaç de la vinya vallesana. Potser hi ha un problema de potencialitat tècnica afegit, o exclusivament una dificultat per tal de produir raïm de qualitat com a conseqüència d'efectes no

purament vitícoles? Hi ha altres estudis per tal d'esbrinar alguna cosa més sobre aquest problema, però mentrestant sembla oportú pensar que sí que és cert que els estàndards avui dia exigits pels mercats potser posarien més d'un problema a les produccions vinícoles que en alguns casos no suportarien els nivells de qualitat exigits.

De fet, avui, i d'acord amb els nous sistemes productius, segurament les collites obtingudes no podrien ser intercanviades per altres productes vinícoles però sí que l'explotació passaria, com en altres indrets, a ser venuda a cellers més industrialitzats per a la seva comercialització o s'haurien de destinar a vins a l'engròs i serien objecte del comerç extravallesà.

CONCLUSIONS

Sense por a la polèmica, aquí rauen alguns dels principals motius de la manca de consolidació de la nostra vinya, com és el fet de romandre allunyats de cellers industrialitzats, no disposar de mecanismes de regulació de la qualitat i no comptar amb un potencial econòmic per tal de poder llençar produccions amb garantia d'èxit i optar per una personalitat pròpia; aquests són elements indispensables avui en totes les zones del panorama vinícola.

Però encara serà més fàcil el fet que les nostres administracions sàpiguen veure el què suposa per a la cultura dels nostres pobles el foment del creixement de la nostra història recent; cal familiaritzar les noves generacions amb un consum responsable de vins i caves i, millor encara, si aquests són vallesans, amb els consegüents avantatges que això comporta per a la salut i per a les relacions entre les persones i la terra.

La cultura del vi, entesa com la veiem avui, no es pot entendre si no és en relació amb una cultura de tot el món que envolta el vi. Una cultura en l'elaboració de vi és una cultura incompleta. Avui hi ha cada vegada més coneixements de vinificació, de varietats, de tipus de vins diferents, de zones geogràfiques de tot el món, que són cada vegada més d'interès per a un públic ampli, i la difusió d'aquests conceptes seria la que ens podria aportar una cultura del vi de veritat.

Si som capaços de fer arribar aquestes inquietuds al nostre jovent, potser els seus hàbits de consum canviaran, i ben segur que aconseguiríem els efectes miraculosos que a les relacions socials aporta el que entre les persones hi hagi una copa al mig.

Aquesta és una tasca complexa i ja hi ha professionals, comerços i cellers que tenen aquest interès i que ho transmeten diàriament, però potser aquest esforç ha de ser d'una consciència multidisciplinar i per això fa falta una aposta de les administracions per afavorir aquest desenvolupament cultural.

Esperem que treballs com els de les Jornades que ha propiciat el Centre d'Estudis Molletans serveixin, si més no, perquè hi hagi un canvi de tendència que suposi l'enfocament de l'elaboració del vi i també el foment del consum responsable com a elements de la nostra cultura, que han d'arribar en les millors condicions a les properes generacions.

La vinya al Vallès: una perspectiva històrica

Jordi Planas i Maresma

*Professor del Departament d'Història i Institucions Econòmiques
de la Universitat de Barcelona*

Actualment al Vallès el conreu de la vinya és molt marginal, només un pàlid reflex de l'esplendor de temps passats. Cent anys enrere la vinya s'estenia àmpliament per tota la comarca i en alguns municipis –singularment al Baix Vallès– va arribar a ocupar més d'una quarta part del seu territori. Les pàgines següents descriuen el recorregut històric de la vinya a la comarca del Vallès Oriental, fent referències específiques a Mollet i al Baix Vallès, on la presència de la vinya ha estat més important, i, al mateix temps, emmarcant-lo en el context més general de l'evolució d'aquest conreu a Catalunya¹.

La presència de la vinya al Vallès es remunta molts segles enrere. Essent un conreu poc exigent en humitat, s'adaptava bé als sòls secs de l'àrea mediterrània i proporcionava un bon complement càldic a una dieta que es basava en el consum de cereals (principalment blat, i també sègol i ordi). Així s'explica la primacia absoluta dels cereals en l'orientació productiva de les terres: tal com diu Pierre Vilar, el vell sistema agrícola clàssic d'agricultura mediterrània característic del Principat procurava fer "una mica de tot i tant de gra com sigui possible"². La vinya ocupava sobretot els terrenys massa secs o costeruts per sembrar cereals, que eren el producte bàsic per assegurar la subsistència.

D'altra banda, el conreu de la vinya era més exigent en treball i, fora de la producció de petites quantitats de vi per a l'autoconsum, feia imprescindible la connexió amb els circuits comercials. En aquest aspecte el Vallès (i encara més el Baix Vallès) disposava d'avantatges clars: la proximitat al mar (que durant molts segles va ser la via de comunicació més important) i a la ciutat de Barcelona (la situació de

la comarca la convertia en zona de pas i porta d'entrada a la capital catalana des del Nord) han donat lloc a rendes de situació en les èpoques més diverses.

Així s'explica, per exemple, la presència de la vinya al Vallès durant l'antiguitat romana. Les àmfors procedents del Vallès descobertes a Roma acrediten que en aquest període històric el vi vallesà ja circulava pel Mediterrani, i les excavacions arqueològiques han pogut identificar centres productors d'àmfors al Vallès que es podrien remuntar a la primera meitat del segle I a. C³. Tanmateix, el moment de màxima esplendor de les exportacions vallesanes de vi es situa en el segle I d. C.

Àmfora vinària laietana, procedent de can Collet (Llinars del Vallès), un dels centres productors d'àmfors més representatius de la comarca. Datada entre el segle I d.C. i principis del segle II d. C., va ser restaurada pel ceramista Antoni Cumella i Serret (Fotografia: *Lauro. Revista del Museu de Granollers*, núm. 1, 1990, pàg. 47)

Tot i que no en les mateixes proporcions, la producció de vi va continuar després de la crisi de l'imperi romà. En època medieval la vinya era el segon conreu després dels cereals i s'estenia àmpliament per la comarca. Moltes rendes que pagaven els pagesos eren en vi, com ara les que cobrava el monestir de Sant Cugat, que tenia grans extensions de terres al Vallès Oriental⁴. Jaume Vilaginés, que s'ha dedicat a l'estudi de l'alimentació i l'agricultura de l'Alta Edat Mitjana a la comarca, ens diu que el cultiu de la vinya tenia una difusió no només geogràfica sinó social, perquè formava part del paisatge de tota mena de propietats, tant dels grans dominis com de les possessions de la pagesia aloera. I detecta la difusió, en els segles XI i XII, d'un contracte de complant (*complantatio*) per tal d'estimular l'extensió del seu conreu. Amb aquest contracte, el cost d'inversió més important (la plantació de vinya en terres ermes) es traspassava del propietari al pagès, a canvi de l'usdefruit de la vinya plantada durant un període curt (de quatre a set anys), al termini del qual la vinya es repartia entre ambdues parts⁵.

A finals del segle XVII la vinya va iniciar una expansió important al litoral i prelitoral català sota l'impuls del nou dinamisme comercial: en aquesta època Catalunya començava a obrir-se al comerç atlàntic amb l'exportació d'aiguardents cap als ports del nord d'Europa, d'on s'importaven quantitats considerables de teixits i de pesca salada. L'aiguardent, que era un producte derivat de la vinya amb més valor afegit que el vi, resultava una bona contrapartida a aquestes importacions i, al començament del segle XVIII, Catalunya ja s'havia convertit en una de les principals àrees productores de destil·lats destinats als mercats del nord d'Europa⁶. Durant el segle XVIII aquesta expansió comercial continuà amb l'exportació de vins a Amèrica, que aniria assolint una importància creixent durant la segona meitat del segle, al mateix temps que el creixement demogràfic incrementava la demanda interna. Sota aquests impulsos, la remuneració del vi va augmentar i es va ampliar l'extensió de vinya, en detriment de boscos, erms i, fins i tot, fent recular en algunes comarques el conreu de cereals. Al Vallès Oriental l'augment de la demanda també es deixaria sentir, tot i que amb menys intensitat, si atenem les observacions que deixà Francisco de Zamora al final del segle XVIII⁷. Les dades d'ocupació del sòl de començaments del segle XVIII ens revelen una presència destacable de la vinya a alguns municipis, però a gran distància de l'extensió que ocupaven els cereals:

Ocupació del sòl agrícola al començament del segle XVIII

	CEREALS	LLEGUMS	VINYA
Granollers (1716)	58,5 %	21,7 %	19,6 %
Cànoves (1713)	64,4 %	1,5 %	34,0 %
Martorelles (1713)	54,9 %	0,8 %	44,1 %

Font: J. Dantí, *op. cit.*, pàg. 195.

Les dades d'ús del sòl de Martorelles, que presenten una proporció de terres de vinya excepcional (i que en alguns anys, 1689, 1700, 1709, arribava a superar el 50 % de la superfície de conreu), no es poden considerar representatives de la situació d'aquest conreu al Baix Vallès, perquè aquest municipi ocupava el vessant interior de la serralada Litoral, amb terres accidentades i elevades, poc adequades per als cereals i ocupades en bona part per bosc i feixes de vinyes⁸.

L'expansió de la vinya durant el segle XVIII va tenir com a protagonista el contracte de rabassa morta. Aquest contracte suposava la cessió de terra a un rabasser que assumiria el cost de la plantació i l'explotació de la vinya mentre aquesta fos productiva, a canvi d'una part dels fruits (normalment 1/3 o bé 2/5) que cediria al propietari del terreny. Era conegut també com a "establiment a primers ceps" perquè la duració del contracte es vinculava a la vida de la vinya, considerant-se extingit quan dues terceres parts dels ceps plantats fossin morts. Tanmateix, els pagesos van desenvolupar tècniques (colgats, capficats) que permetien allargar-los indefinidament la vida i, per tant, també la duració del contracte.

La pràctica d'aquestes tècniques beneficiava també els propietaris, que no veien disminuir les parts de fruits que rebien a canvi de la cessió de la terra; però a mesura que el preu de la terra i els beneficis de l'explotació vitivinícola s'incrementaven, van començar a intentar limitar la duració dels contractes. No volien deixar escapar la possibilitat de recuperar la terra, aprofitar la plusvàlua i llogar-la en millors condicions, i van aconseguir que l'Audiència de Barcelona establís una duració màxima del contracte de cinquanta anys. A partir dels anys 1780, en un context d'alça dels preus del vi, les sentències afavoriren sistemàticament els propietaris, perquè limitaven la duració dels contractes als cinquanta anys. Pierre Vilar, quan explica aquest conflicte d'interessos, recull una protesta col·lectiva dels rabassaires d'alguns pobles del Vallès (Caldes de Montbui, Sant Feliu de Codines,

Castellar del Vallès, Sentmenat, Montmany, Vallcàrquera i Tagamanent) adreçada l'any 1793 al Rei d'Espanya, que constitueix una primera mostra de la mobilització conjunta d'aquest sector de la pagesia⁹. Però l'Audiència de Barcelona continuà mantenint el límit de cinquanta anys, el qual fou recollit en el Codi Civil de 1889 i esdevingué l'origen de molts conflictes.

Durant la primera meitat del segle XIX l'extensió de la vinya va continuar augmentant, tot i que la caiguda dels preus del sector vitícola va ser més important que la d'altres sectors¹⁰. Tanmateix, al Vallès Oriental l'especialització vitícola no fou comparable a la d'altres comarques, com ara el Vallès Occidental (68 % de la superfície conreada), l'Alt Penedès (67 %), l'Anoia (66 %), el Bages (63 %), el Garraf (62 %), el Baix Llobregat (54 %) o el Maresme (46 %). A la nostra comarca el grau d'especialització era molt menor (27 %), inferior al nivell del conjunt català (32 %) i, sobretot, molt inferior al conjunt de la província de Barcelona (52 %), on l'extensió de vinya s'apropava a les 100.000 hectàrees:

Extensió de vinya a la província de Barcelona vers 1860

Partit judicial	Ha	% prov.
Barcelona	848,93	0,89
Mataró	5.729,75	6,02
Granollers	5.265,47	5,52
Sabadell - Terrassa	16.181,87	16,98
Sant Feliu de Llobregat	11.092,47	11,64
Vilanova i la Geltrú	5.264,53	5,52
Vilafranca del Penedès	15.717,55	16,49
Igualada	16.196,83	16,99
Manresa	18.505,06	19,41
Berga	328,61	0,34
Vic	194,45	0,20
TOTAL	95.325,54	100,00

Font: Josep Llovet Mont-ros, "Contribución al estudio general de la agricultura en la provincia de Barcelona", *Anales de la escuela de peritos agrícolas y de especialidades agropecuarias y de los servicios técnicos de agricultura*, vol. VII, Barcelona: Diputació Provincial de Barcelona, 1948, pàg. 4-85.

Com es veu a la taula següent, cap a mitjan segle XIX la producció de vi de la comarca era comparable a la del blat, que era el cereal més important, i, el que és més important, superava àmpliament les necessitats de consum de la comarca. A diferència de la producció d'oli, que només cobria la meitat del consum, i dels cereals, que alguns anys també eren deficitaris (per exemple la collita de 1863), la producció de vi era excedentària i es comercialitzava en quantitats considerables (18.000 hectolitres l'any 1864) fora de la comarca:

**Producció i consum agrícola al partit judicial de Granollers,
1862-1864 (en hectolitres)**

Producció	1862	1863	1864	Total
Blat	38.645	40.172	47.273	126.090
Sègol	37.183	28.122	28.386	93.691
Civada	518	535	438	1.491
Ordi	7.874	8.369	8.083	24.326
Blat de moro	13.316	15.526	14.134	42.976
Cereals	97.536	92.724	98.314	288.574
Vi	36.458	37.949	48.573	122.980
Oli	1.213	690	1.612	3.515
Total producció	135.207	131.363	148.499	415.069
Consum	1862	1863	1864	Total
Blat	40.326	40.010	44.906	125.242
Sègol	30.693	32.200	29.688	92.581
Civada	233	255	266	754
Ordi	7.938	8.032	7.949	23.919
Blat de moro	13.423	14.301	12.987	40.711
Cereals	92.613	94.798	95.796	283.207
Vi	26.877	28.378	29.709	84.964
Oli	2.164	2.209	2.343	6.716
Total consum	121.654	125.385	127.848	374.887

Font: Estado de la producción, consumo y demás en este Partido Judicial durante los años de 1862, 1863 y 1864, Granollers, 4 de març de 1866 (Arxiu de can Maspons de la Vall, Santa Eulàlia de Ronçana).

Però la gran expansió del conreu de la vinya encara no havia començat. Durant la segona meitat del segle XIX, sota l'estímul d'una llarga etapa de preus remuneradors que es coneix com "l'edat d'or de la viticultura catalana", el conreu de la vinya va créixer extraordinàriament i el paisatge agrari va patir una gran modificació. La invasió de la fil·loxera a França destruï progressivament la vinya del país veí, que era el màxim productor mundial de vi, i constituï una oportunitat d'or per a les exportacions vinícoles de les altres àrees productores. Catalunya va aprofitar aquesta conjuntura extraordinària i, estimulada pels preus cada cop més remuneradors, la vinya va anar ampliant la seva extensió fins assolir el seu màxim històric. Al Vallès Oriental les 5.200 hectàrees de vinya de 1860 van créixer fins a superar les 8.000 hectàrees cap al final del segle. L'any 1874, un observador ja constatava que *"nuestra comarca, antes tan repoblada de bosques, ve hoy con pesar ir desapareciendo éstos uno tras otro para dar cabida a los productivos viñedos"*¹¹. Cap al final del segle XIX el conreu de la vinya s'havia estès fins i tot als municipis de muntanya i, en conjunt,

Especialització vitícola als municipis del Vallès Oriental (1880).

Font: Elaboració pròpia a partir del repartiment del recàrrec de 25 cèntims anuals per hectàrea de vinya, corresponent als exercicis de 1878-1879 i 1879-1880, per les despeses de la Comissió de Defensa contra la Fil·loxera (Butlletí Oficial de la província de Barcelona, 20 de juny de 1880).

ocupava més d'un 10 % de l'extensió total de la comarca. Com es veu en el mapa, l'especialització vitícola era especialment intensa a la plana central i al Baix Vallès, on la vinya superava el 20 % de l'extensió de terra, i en alguns termes municipals fins i tot era superior al 30 %, com en el cas de Mollet (425 ha: 39,6%) i Martorelles (254 ha: 31,3%).

El 1890 la producció de vi de la comarca superava els 90.000 hectolitres. Mollet era un dels municipis amb més producció, amb 6.740 hectolitres, només superada per Caldes de Montbui (7.000 hl), que comptava amb un terme municipal de més del triple de l'extensió de Mollet. Altres municipis del Baix Vallès amb una producció de vi remarcable eren Montornès (5.000 hl) i Martorelles (3.500 hl). Tot i així a la comarca la productivitat de la vinya era força baixa. Segons Roig i Armengol s'acostumava a plantar la vinya a tires, conservant una distància de 10 pams per 5, o bé de 9 per 6, amb una profunditat de 0'5 a 0'6 metres i una amplada de 0'4. Es plantaven uns 6.000 ceps per hectàrea i la producció era, per terme mitjà, d'11,5 hectolitres per hectàrea (entre 19,4 hl/ha i 9,0 hl/ha, segons els municipis), quan la mitjana de la província era de 16,3 hl/ha i als partits judicials de Sabadell i Terrassa superaven els 19 hl/ha¹². Alguns observadors de l'època ens diuen que en la preparació de les terres s'aplicaven labors molt superficials, amb eines poc perfeccionades (arades romanes tradicionals) i que s'utilitzaven pocs adobs. Com a resultat, els rendiments que s'obtenien eren "mucho menores de lo que pudieran ser"¹³.

En l'elaboració del vi també s'aplicaven tècniques molt tradicionals i s'obtenien qualitats força baixes. Pere Maspons i Cadafalch, que era "un rico é inteligente propietario de esta comarca y uno de los que mayores trabajos practican para mejorar los vinos de la misma"¹⁴, deia que els vins que es produïen a la comarca eren, en general, de mala qualitat; ell aconsellava suprimir algunes varietats per tal de produir "vins de comarca" i aconseguir preus remuneradors:

"Las principales clases de cepas que predominan en la comarca de Granollers son, por lo general, las que por orden se expresan: *terrassench*, *pansa rossa*¹⁵, *sumoll*, *trubat*, *pansa tendra ó valenciana*, *picapoll blanch*, *garnatxa*, *cuasech*, *macabeu*, *martorellas* y *pansel*. Viñas hay en que se cultivan más variedades de uvas, pero no es esto lo general. Las cualidades características del vino que generalmente se produce son, por desgracia, y salvo pequeñas y muy honrosas escepciones bien sabidas, vinos de mala calidad y peor fuerza alcohólica. La mezcolanza de tanta

variedad de uvas, algunas tempranizas, otras muy tardías y otras que nunca llegan á perfecta madurez, ha de producir naturalmente muchas dificultades en la operación importantísima de la vendimia si ésta quiere hacerse en buenas condiciones; pues cultivándose en una misma viña el *sumoll*, por ejemplo, que es tempranizo, al lado del *garnatxa* ó *pansa rossa*, que según los terrenos es algo tardío, ha de resultar por precisión que, si queremos esperar á que estén maduras todas las variedades, nos será imposible, pues algunas estarán ya podridas, mientras que otras estarán aún lejos de su completa sazón. De ahí principalmente que resulten, en general, unos mostos de poca densidad glucométrica, no llegando por lo regular á trece grados, que, unido á esto un mal cultivo y una peor elaboración de los vinos, en general rutinaria y sin tener por norma ningún principio de la ciencia enológica, han de resultar por desgracia y descrédito del país vinos de poca fuerza alcohólica y, en su consecuencia, muy predisuestos á *escaldarse* y *acidarse*"¹⁶.

Tot apunta que les recomanacions d'aquests propietaris il·lustrats per millorar la vitivinicultura vallesana no van ser ateses i que els pagesos es limitaren a aprofitar la conjuntura alcista dels preus del vi per plantar més vinya i remunerar millor el seu producte, sense canvis tècnics ni cures especials de la vinya que milloressin la seva qualitat. Això és el que observava cap al final del segle un pèrit agrònom de Granollers, Joan Espí i Rumbado:

"[...] Creían ellos [los agricultores] que, sin abonar y más que arañar la tierra con detestables arados romanos reformados, había de resistir la vid años y años produciendo siempre como el cuerno de la abundancia. Decimos que tal creían porque, en nuestras excursiones por la comarca, hemos tenido ocasión de ver (salvo raras excepciones) lo mal cuidadas que tenían las viñas. Se acordaban de ellas tan sólo para vendimiarse y podar; ni tan siquiera enterraban al pie de cepa sus sarmientos para darles medios de vida y alimentarla para la próxima cosecha"¹⁷.

Roig i Armengol també afirmava que els vins "en lo partit de Granollers son d'escassa coloració y regular forsa alcohólica", tot i que afegia que Granollers i la Garriga produïen "vins ben aptes pera taula". Aleshores, les principals varietats que es cultivaven a la comarca eren el *sumoll*, *tarrassench* i *picapoll* (entre les negres) i *xarel·lo*, *trobat*, *pasa*, *picapoll* i *moltonach* (blanques)¹⁸.

Com se sap, l'expansió de la vinya va acabar bruscament amb l'arribada de la fil·loxera. Segons Josep Iglésias, el novembre de 1882 ja es detectà un petit focus de la plaga a Sant Celoni, i el juliol de 1886 es

Joan Ros i Herrero a una vinya de Gallecs.

denunciaven clapes fil·loxerades a Mollet del Vallès¹⁹: el 7 de juliol Vicenç Plantada en donava la notícia:

“No’m sorprengué al enterarme que dintre’l terme d’aqueix poble, en una vinya de Josep Sans en la propietat de donya Josepha Budoy de Vila, hi havia una taca filoxèrica d’uns quartans de terra, atés que estava convenut que la hora menos pensada havia de presentarse dintre d’aqueix hermós Vallés. Ho publico ara perque á aqueixas horas ja’l govern n’estará enterat per haver vingut ahir una brigada ab lo senyor Enginyer de la provincia don Ricart Rubió á inspeccionar las vinyas, afirmantnos dit senyor en una molt instructiva y pràctica conferencia d’una hora y mitja (en la que no hi havia cap propietari, dels aixís anomenats) que era veritat que en la mentada vinya la filoxera hi era á milions. ¡Pobres vinyars del Vallés! me fa esclamar aquesta taca al considerar que la filoxera ha plantat la seva primera bandera en lo vell mitj d’ell y en lo turó dels Frares de Sant Faust de Capcentellas. ¿Quantas tacas tindrem l’any vinent?”²⁰

Les cròniques que Vicenç Plantada publicava a *La Renaixensa* constitueixen un testimoni excepcional de l’avenç de la plaga: el 19 de maig de 1888 explicava que havia resseguit les vinyes del terme de Mollet “y ab la major angunia tinc de fer saber als llegendors de La

Renaixensa, que passa de las tres cuartas parts las vinyas que demostran, ab llur cortedad de sarments, que tenen infestadas sas arrels de la mortífera filoxera [...] Segons m'han dit, y jo en part he vist, passa lo mateix en Sant Faust de Capcentellas, Parets, Palaudarias y Santa Perpetua". I el 20 de novembre de 1891 ja deia que "las vinyas van acabantse: considero que el Setembre vinent podran comptarse en cada poble las que rendirán fruit madur per causa de la fil-loxera"²¹.

Tot i que la invasió de la fil-loxera s'havia produït uns anys abans a França i que l'Institut Agrícola Català de Sant Isidre ja havia donat el primer crit d'alerta l'any 1867, la lluita contra la plaga va ser força desorganitzada. S'intentà crear una mena de cordó sanitari, arrencant les vinyes més properes a la frontera i aillant qualsevol focus de vinya contaminada, aplicant-hi un tractament amb sulfur de carboni. Però la destrucció de vinyes amb caràcter preventiu despertava la lògica oposició dels seus propietaris, que desconfiaven de les indemnitzacions promeses des de l'Estat. L'actuació de les brigades antifil-loxèriques desencadenà autèntics motins i va fer necessària la presència de l'exèrcit i la guàrdia civil²². D'altra banda, molts propietaris van aprofitar la mort de la vinya per expulsar els rabassaires i recuperar la propietat de la terra, cosa que comportà una conflictivitat agrària com mai s'havia vist en algunes àrees vitícoles.

Finalment, però, no es trobà altra solució que la replantació de la vinya amb ceps americans immunes a l'acció de l'insecte, cosa que propicià fórmules de cooperació per proporcionar-se les varietats més adients i portar a terme la replantació. Però desarrelar i empeltar de nou la vinya amb peus americans no era una operació senzilla, i la difusió d'aquesta solució va ser lenta, sobretot si tenim en compte que s'havia d'efectuar en una conjuntura econòmica depressiva. El setembre de 1889, en una carta al director del *Resumen de Agricultura*, un dels principals viticultors de Mollet²³ explicava la desorientació general amb què s'afrontava la invasió fil-loxèrica:

"[...] En cuanto á la filoxera, sigue su marcha devastadora en todas partes, cabiéndome la satisfacción de haber ensayado cuantos insecticidas se me han presentado para combatir tan terrible pulgón, pero todo ha sido en vano, todo inútil. No cabe más esperanza que la sustitución por la cepa americana, pero ¿qué cepas vamos á escoger después de tantas recomendadas y otras desacreditadas por varios distinguidos ampelógrafos, cuando aún no hay tiempo preciso para probar tales asertos?"²⁴

A Mollet, un dels capdavanters en la lluita contra la fil·loxera fou el propietari de can Fonolleda, Fèlix Ferran i Coll, que l'any 1887 fou designat, pel Ministeri de Foment, vocal de la Comissió Provincial de Defensa contra la Fil·loxera, càrrec que tornà a ocupar l'any 1893. Segons ens explica Jaume Maspons i Camarasa, va ser un dels propietaris més actius en la introducció de millores tècniques en l'agricultura de la comarca al llarg del segle XIX, i molt especialment en el camp de la viticultura:

"La vinya i el vi foren les constants preocupacions d'en Ferran, com la de tants agricultors, seguides, és veritat, d'alguns èxits, però també de no pocs errors i desenganys. Quan, l'any 1853, va aparèixer l'oidium, en Ferran cregué observar que els ceps de la vora de la carretera, pel fet d'ésser coberts de pols, es conservaven més bé que els altres. Home de resolucions, organitzà colles d'homes que recollissin la pols de la carretera, i així pogué emposar els seus extensos vinyars, i afirmà que, gràcies al procediment, collí més vi que els seus veïns; repetí la pràctica alguns anys, fins que, per sort de tots, el 1858 es va començar a aplicar el sofre. També per allà el 1887 fou dels primers a preconitzar la pràctica de podar les vinyes un cop pedregades, així com des de 1862 posseïa una màquina de trepitjar raïms, que era si no la primera, de les primeres que es varen conèixer a la comarca vallesana. No cal dir que quan fou assotada la vinya per la filoxera, en Fèlix Ferran fou un dels capdavanters de totes les campanyes, ben infructuosament algunes, que per a combatre el diminut insecte es varen seguir, fins que es va veure que l'arma verament eficaç era el peu americà, i en Ferran fou el seu introductor a les vinyes del Vallès"²⁵.

La replantació de la vinya va avançar molt lentament. L'any 1895 Vicenç Plantada observava en les seves excursions pels voltants de Mollet "que 'ls agricultors deixant sos temors van replantant lo terreny que havia sostingut tants frondosos vinyats, convertits ara en ermots. Tots ja desitjan poder saber lo que beuhen", afegia, referint-se al consum de vins artificials. Però l'any 1899 encara hi havia poques vinyes productives: "com que encara hi han pocas vinyas que llevin, 's fa poc vi. Cada any se'n van replantant més, deixant los pagesos las tonterías que algúns los havían fet creure"²⁶. Gairebé tots els viticultors tenien planters de ceps americans i alguns n'adquirien a la Societat Vitícola que hi havia a can Diumer, a Cardedeu, la qual comercialitzava varietats híbrides amb peus americans resistents a la fil·loxera²⁷.

Però la vinya mai no va recuperar l'extensió que havia tingut. Tal com explica Josep Pujol, en aquelles zones on amb més intensitat s'havien

incrementat les superfícies de vinya durant la segona meitat del segle XIX, foren també on amb més intensitat disminuïren aquestes superfícies en el segle XX. En el cas del Vallès Oriental, on el creixement de 1860 a 1888 fou superior al 50 %, el decreixement de 1889 a 1922 també fou més pronunciat (superior al 25 %)²⁸. En aquesta data, la vinya ocupava tan sols unes 6.200 hectàrees, i encara es reduiria més en benefici d'altres conreus, com ara el blat, l'ordi, la civada i, en menys escala, la trepadella i les faves²⁹. Això s'explica per la crisi de sobreproducció que afectà la vinya en els primers anys del segle XX, de la qual també hi ha força testimonis:

“És ben aguda la crisi vinícola del nostre país. Al Vallés també se deixa sentir; o's te de donar el vi a cap preu, o com en altres comarques, resten plens els cellers. [...] Indigna realment que després de tants afanys pera reconstituir les vinyes, se trobin ara'ls agricultors sense saber que fer del vi”³⁰.

Amb la vinya americana les collites eren més abundants; a més al començament del segle XX la vinya francesa ja era totalment productiva i Espanya havia perdut bona part dels tradicionals mercats americans. No sols això: la crisi de la fil·loxera a França havia impulsat el desenvolupament d'altres zones productores a Itàlia, Grècia, Portugal, Algèria i també a països llunyans com ara Xile o Austràlia que, amb la revolució dels transports, podien competir en els mateixos mercats que els vins europeus.

L'articulació internacional dels mercats agraris va donar lloc a una crisi de sobreproducció que començà afectant els productors de cereals a partir dels anys 1870 i que, en el cas de la vinya, s'endarrerí a causa de la crisi de la fil·loxera. Però a partir de l'inici del segle XX els mercats vitícoles també van començar a donar símptomes de sobreproducció i les crisis de malvenda es van anar repetint successivament (1904, 1907, 1908, 1909, 1913). Després de la Primera Guerra Mundial, quan la vinya replantada ja era totalment productiva, l'augment dels rendiments agraris va donar lloc a una segona fase encara més intensa de crisis de malvenda, especialment durant la primera meitat dels anys vint i de nou des de 1929 fins al 1935³¹.

L'existència d'aquestes crisis des del començament del segle XX i la competència dels alcohols industrials (obtinguts amb la destil·lació dels cereals i de les melasses) donarà lloc a la creació, cap al final de l'any 1910, de la poderosa Unió de Vinyaters de Catalunya, que en menys d'un any va constituir delegacions a més de dues-centes

localitats catalanes i aconseguí l'adhesió de més de vint mil viticultors³². Un dels fundadors i membre del Consell Central de la Unió de Vinyaters fou el molletà Frederic Ros i Sallent, que uns anys abans havia estat el fundador i president del Sindicat Agrícola de Mollet (1907). Va ser aquest sindicat, aleshores presidit per Joan Tura i Pedragosa, el que va organitzar la presentació a Mollet de la Unió de Vinyaters el 4 de febrer de 1912. En el míting de propaganda, que va tenir lloc a l'Ateneu de Mollet, van intervenir l'esmentat Frederic Ros, el propietari i viticultor de Palou Santiago de Riba, el secretari general del Sindicat Alella Vinícola, Josep Barnadas; el propietari penedesenc Joan Parellada de Naveran; el president de la Unió de Vinyaters, Josep Puig de la Bellacasa, i l'alcalde de Mollet, Francesc Paradell. Van presentar l'acte el diputat a Corts del districte, Bonaventura M. Plaja, i el diputat provincial i president de la Cambra Agrícola del Vallès, Fèlix Fages³³. Com a resultat d'aquell acte es constituí una delegació de la Unió de Vinyaters amb el nom de Vinyaters del Vallès. A més de Mollet, la Unió de Vinyaters de Catalunya ja comptava amb delegacions

Joan Tura a la caseta de la vinya.

locals a Montmeló, Martorelles, Parets, Montornès i Palou. El delegat de Mollet era Joan Sans, el primer president de l'Ateneu de Mollet.

Al malestar dels viticultors per les crisis de malvenda es sumà el plet rabassaire³⁴. Durant el Sexenni Democràtic (1868-1874) els rabassaires havien començat a organitzar-se col·lectivament i molts s'adheriren als republicans federals, que professaven un reformisme social dirigit especialment al món agrari, com es va poder veure amb la promulgació d'una llei que declarava redimible la rabassa morta (20 d'agost de 1873). A la Unió de Treballadors del Camp, una primera federació sindical rabassaire que funcionà durant aquests anys (1872-1874), succeí la Lliga de Rabassaires de Catalunya, creada a Rubí a començaments dels anys vuitanta, i la conflictivitat derivada de la crisi de la fil·loxera donà lloc a una mobilització molt més àmplia, amb societats pageses de resistència o de caràcter reivindicatiu cada cop més ben organitzades i amb la cobertura política dels republicans federals³⁵.

Després de la crisi de la fil·loxera, la replantació de la vinya i l'aplicació de les noves tècniques de conreu més productives van exigir de nou fórmules de col·laboració entre propietaris i pagesos; però els rabassaires no van oblidar les seves reivindicacions sobre la vinya, i la pèrdua de rendibilitat de la viticultura encara va contribuir a qüestionar la renda dels propietaris de la terra. A més, la vinya americana tenia una vida productiva molt més curta (entre 25 i 30 anys, la meitat de l'antiga) i no admetia les pràctiques de colgats i capficats. La transformació de la rabassa en propietat s'acabaria convertint en el principal objectiu de la lluita dels rabassaires, des dels anys vint ja organitzats amb la potent Unió de Rabassaires, i durant la Segona República ERC va intentar donar-hi satisfacció amb la Llei de Contractes de Conreu, que va ser boicotejada pels propietaris i declarada inconstitucional. Després de la crisi del 6 d'octubre de 1934, resultat de la creixent agitació social i política, la llei fou anul·lada, i l'onada repressiva s'estengué per tot Catalunya, essent molts pagesos víctimes de represàlies.

A la nostra comarca aquesta conflictivitat també es deixà sentir, tot i que amb menys intensitat que a les comarques vitícoles del Penedès o del camp de Tarragona. Segons la Unió de Rabassaires, l'octubre de 1935 hi havia plantejades més de mil sol·licituds de desnonament per part dels propietaris: el Vallès Oriental era la cinquena comarca en nombre de pagesos afectats (76), principalment als pobles de l'Ametlla, la Garriga, Parets i Mollet³⁶. Entre els de Mollet hi havia Feliu Tura, que aleshores era vocal del consell general de la Unió de Rabassaires. Amb Pere Bonvilà i altres pagesos de la Unió de

Rabassaires, al començament dels anys trenta havia remodelat totalment el Sindicat local, que es convertí en l'intermediari entre la secció cooperativa de la Unió de Rabassaires i els sindicats agrícoles de la comarca que hi estaven adherits, com ara els de Caldes de Montbui, Sant Feliu de Codines, la Llagosta, Parets i la Roca³⁷. Feliu Tura era l'alcalde de Mollet quan es produí la crisi del 6 d'octubre de 1934 i fou destituït i empresonat; però fou restituit en el càrrec després de la victòria del Front d'Esquerres de febrer de 1936³⁸.

La crítica situació del sector durant el primer terç del segle XX explica que la vinya només mantingués la importància assolida en el segle XIX en aquelles comarques on estava millor adaptada, com ara al Penedès i al Maresme, on la disminució respecte de l'extensió assolida vers 1860 fou inferior al 20 %:

Extensió de vinya a la província de Barcelona vers 1945

Partit judicial	Ha	% prov.	% dif. s/ 1860
Barcelona	184,92	0,39	78,22
Mataró	4.589,40	9,69	19,90
Granollers	2.300,72	4,86	56,30
Sabadell – Terrassa	7.072,15	14,92	56,30
Sant Feliu de Llobregat	5.439,47	11,48	50,96
Vilanova i la Geltrú	2.705,55	5,71	48,61
Vilafranca del Penedès	13.344,50	28,17	15,35
Igualada	6.156,13	12,99	61,99
Manresa	5.499,20	11,61	70,28
Berga	83,21	0,18	74,68
Vic	0,66	0,00	99,66
TOTAL	47.375,91	100,00	50,34

Font: Josep Llovet Monros, op. cit., pàg. 35.

En canvi, a mitjan segle XX, el Vallès Oriental havia perdut més de la meitat de l'extensió de vinya que tenia cent anys abans: tal com es veu a la taula, la diferència respecte de l'extensió que ocupava la vinya vers 1860 era de gairebé 3.000 hectàrees (56,30 %), una

disminució superior proporcionalment al del conjunt de la província (50,34 %). Vers 1945, la vinya ocupava a la nostra comarca poc més del 10 % de la superfície agrícola (tan sols el 3 % del territori), mentre que els conreus herbacis eren de nou absolutament predominants, amb més del 80 % de la superfície de conreu. Segons Salvador Llobet, després de la baixa de preus de 1931, molts pagesos van arrencar les vinyes plantades a finals del segle XIX i l'increment de preus reals del blat a partir de 1936 va accentuar la preferència pels conreus herbacis³⁹.

Una bona part d'aquests conreus eren farratges per al bestiar, especialment vaques productores de llet, que van anar assolint una importància creixent a partir de la segona dècada del segle XX: un propietari rural observava que "fa mitja dotzena d'anys no es coneixien en aquesta encontrada i avui és l'únic factor de negoci a què es dediquen les hisendes rurals"⁴⁰. El creixement demogràfic de Barcelona i l'augment dels nivells de vida van fer créixer la demanda de carn i llet fresques, i la proximitat i les bones comunicacions amb la gran metròpoli (amb el desenvolupament del transport per carretera), juntament amb les condicions agronòmiques de la comarca, van fer possible una nova via d'especialització productiva alternativa a la vinya. A Mollet, dels 365 pagesos que hi constaven cap al 1930, 66 eren vaquers que disposaven normalment d'unes quatre o cinc vaques⁴¹. El mateix Feliu Tura esmentat més amunt va emprendre aquesta orientació productiva i també en aquest camp va desenvolupar l'activisme associatiu: va fundar el Gremi de Vaquers de Mollet i comarca, impulsà la Federació de Vaquers del Vallès i posteriorment es convertí en president del consell directiu de la Unió de Vaquers.

A banda de l'especialització ramadera en bestiar vaquí (i, amb menor dimensió, també bestiar porquí per a la producció de carn i aviram), una altra especialització que adquirí importància a la comarca fou el conreu d'arbres fruiters, especialment d'avellaners i ametllers, que es van anar estenent en una part del secà que havia ocupat la vinya (o bé a rengles entre les vinyes) i que a mitjan segle ja sumaven 1.350 ha (aproximadament la meitat de l'extensió de vinya).

Les solucions es van buscar, doncs, fora del sector vitivinícola. Hi ha, però algunes excepcions remarcables, com ara els intents de desenvolupar la producció de vins escumosos. El primer exemple el trobem a can Rosàs (Santa Eulàlia de Ronçana) on l'any 1909 Albert Rosàs va començar l'elaboració de xampany, inicialment per al consum propi, però a partir de 1914, amb l'assessorament del seu amic Manuel

L'anunci Xampany Montbuy

(Font: La Gralla, 1927) Xampany Montbuy de Santa Eulàlia de Ronçana es començà a comercialitzar en els anys vint i va tenir una distribució remarcable fins a la Guerra Civil.

Raventós, construí la primera cava subterrània amb capacitat per a 4.000 ampolles i, juntament amb el seu cosí, Manel Ferrer, van establir una petita indústria. L'any 1920 en començaren la comercialització i, segons explica Tomàs Coll, "l'any 1936, quan aquest xampany, amb el nom de Montbuy, ja començava a tenir certa rellevància, esclatà la guerra i tot se n'anà en orris"⁴². Altres intents van tenir més continuïtat, com ara les caves Vila-rosal, que després de la guerra van donar lloc a les caves Gomà de Mollet. Però, tot i l'entitat d'aquest darrer exemple, a la comarca del Vallès foren casos excepcionals.

Durant la segona meitat del segle XX l'extensió de vinya encara reculà molt més, fins esdevenir un conreu marginal, amb una presència testimonial: segons el Servei d'Extensió Agrària, l'any 1969 encara hi havia 1.330 ha de vinya; però cinc anys més tard ja s'havien reduït a 807 ha (1974) i deu anys després només eren 236 ha (1984), és a dir l'1'5 % de la superfície de conreu de la comarca⁴³. Actualment, a banda d'algunes explotacions aïllades, tan sols es manté un conreu actiu als municipis de Martorelles, Montornès, la Roca, Sant Fost de Campsentelles, Santa Maria de Martorelles, Vallromanes i Vilanova del Vallès, que han entrat en la Denominació d'Origen d'Alella.

Notes

1. S'ha optat per cenyir la descripció al marc del Vallès Oriental, com a comarca natural de l'àrea del Baix Vallès protagonista de les IX Jornades de Tardor del Centre d'Estudis Molletans. Com veurem, però, el conreu de la vinya ha estat històricament més important al Vallès Occidental, on cap al 1930 ens diu Pau Vila que tenia "la supremacia", a diferència del Vallès Oriental, que era principalment cerealístic (Pau Vila, "Un assaig de geografia comarcal: El Vallès", a *La divisió territorial de Catalunya*, Barcelona: Curial, 1984, pàg. 206).
2. Pierre Vilar, *Catalunya dins l'Espanya moderna*, Barcelona: Ed. 62, 1986 (3^a edició revisada), vol. III, pàg. 319.
3. V. Revilla, *Producción cerámica, viticultura y propiedad en Hispania Tarraconensis (siglos I a. C. – III d. C.)*, Barcelona: Ed. Servei del Llibre L'estaquirot, 1995 (citat a Carles Aguilar, "Denominació d'origen: *Lauronensis*. El vi del Vallès en època romana", *Lauro* (en premsa)).
4. Virtuts Angulo, Carme Barbany i Maria Rosa Garcia, *Història medieval i moderna del Vallès Oriental*, Sant Cugat del Vallès: Rourich, 1994, pàg. 34.
5. Jaume Vilaginés, *El paisatge, la societat i l'alimentació al Vallès Oriental (segles X-XII)*, Barcelona: Publicacions de l'Abadia de Montserrat, 2001, pàg. 87.
6. Francesc Valls, *La Catalunya atlàntica. Aiguardent i teixits a l'arrencada industrial de Catalunya*, Vic: Eumo Editorial, 2003.
7. Francisco de Zamora, *Diario de los viajes hechos en Cataluña (1787-1790)*, Barcelona: R. Boixareu, 1973. Sobre l'expansió del conreu de la vinya al Vallès Oriental en els segles XVII i XVIII, vegeu: Jaume Dantí, *Terra i població al Vallès Oriental. Època Moderna*, Santa Eulàlia de Ronçana: Ajuntament de Santa Eulàlia de Ronçana, 1988, pàg. 222 i ss., i Pierre Vilar, *Catalunya dins l'Espanya Moderna*, Barcelona, Edicions 62, 1986 (3^a edició revisada), pàg. 573 i ss.
8. Jaume Dantí, *op. cit.*, pàg. 197.
9. Pierre Vilar, *op. cit.*, pàg. 573-574.
10. Josep Colomé i Francesc Valls, "La viticultura catalana durant la primera meitat del segle XIX. Notes per a una reflexió", *Recerques*, núm. 30, 1994, pàg. 47-68.
11. Ramon Garrabou i Jordi Planas (a cura de), *Estudio Agrícola del Vallés (1874)*, Granollers: Museu de Granollers, 1998, pàg. 117.
12. R. Roig i Armengol, *Memòria acompanyatòria al Mapa Regional Vinícola de la Província de Barcelona*, Barcelona: Establecimiento Tipográfico Editorial La Academia, 1890, pàg. 213.
13. R. Garrabou i J. Planas (a cura de), *Estudio Agrícola...*, pàg. 230.
14. *Ibidem*, pàg. 231-232. Pere Maspons i Cadafalch (1841-1913) era descendent d'una antiga nissaga de propietaris de Santa Eulàlia de Ronçana i va impulsar l'especialització vitivinícola a les seves finques del Vallès, especialment a can Maspons de la Vall. L'any 1877, amb motiu de la visita reial a Barcelona, la diputació provincial li demanà que enviés una dotzena d'ampolles dels seus millors vins "a fin de que S. M. el Rey [...] pueda apreciar la altura en que se encuentra la producción vinícola de la provincia" (Arxiu de can Maspons de la Vall, correspondència).
15. També conegut amb el nom de *xarel·lo*.
16. *Ibidem*, pàg. 232.
17. Joan Espí i Rumdado, *Clima de Granollers en sa relació ab la higiene y la agricultura*, 1896 (manuscrit inèdit conservat a la biblioteca de Can Pedrals de Granollers). Vegeu: Jordi Planas i Francesc Roma, "Clima, agricultura i condicions de vida a Granollers al final del segle XIX", *Ponències. Anuari del Centre d'Estudis de Granollers*, Granollers: Associació Cultural de Granollers, 1997, pàg. 115-124.
18. R. Roig i Armengol, *op. cit.*, pàg. 213.

19. Josep Iglésias, *La crisi agrària de 1879 a 1900. La fil·loxera a Catalunya*, Barcelona, Ed. 62, 1968, pàg. 152.
20. *La Renaixensa*, 9.7.1886 (Ferran Pérez, *Obres completes de Vicenç Plantada*, Mollet: Centre d'Estudis Molletans – Institut d'Edicions de la Diputació de Barcelona, 1997, vol. I, pàg. 91).
21. Ferran Pérez, *op. cit.*, pàg. 95 i 101.
22. Vegeu: Enric Sagner, "La fil·loxera i la crisi vitícola a les comarques gironines (1879-1900)", *Revista de Girona*, núm. 136, 1989, pàg. 60-66; Josep Colomé, "Las formas tradicionales de protesta en las zonas vitícolas catalanas durante la segunda mitad del siglo XIX", *Noticiario de Historia Agraria*, núm. 13, 1997, pàg. 125-141, i també J. Iglésias, *op. cit.*
23. Cap a final del segle XIX els viticultors més importants de Mollet eren Oleguer Duñó i Lladó, Fèlix Ferran, Jaume Fonolleda (nebot i hereu de Fèlix Ferran), Francesc de P de Riba i Teodor Vila (R. Roig i Armengol, *op. cit.*).
24. Jaume Fonolleda, "Viñas americanas", *Resumen de Agricultura*, 10.1889. Uns anys després (16 de febrer de 1893), Vicenç Plantada explicava que la varietat de ceps amb què replantava Jaume Fonolleda era la que estava donant millors resultats; però que encara hi havia molta desorientació: "[...] encara que poc a poch, aném replantant la vinya ab ceps americans, sent la classe més usada lo 'Rupestris Ganzin' que es la que segons las observacions del propietari d'aquí en Jaume Fonolleda, es la que dona més bons resultats. Encara trobo algúns temeraris que replantan ab los del país, dientme que lo dels ceps americans son tonterias. Deu los illumini" (Ferran Pérez, *op. cit.*, pàg. 131).
25. J. Maspons i Camarasa, "Agricultors Catalans. Fèlix Ferran i Coll", *Calendari del Pagès per a l'any 1929*, pàg. 54-57.
26. Ferran Pérez, *op. cit.*, pàg. 154 i 199.
27. Impulsada per un francès, Eugène Germain, també va publicar un periòdic per difondre les noves tècniques vitícoles: *La Viticultura Moderna*.
28. Josep Pujol, *Les transformacions del sector agrari català entre la crisi finisecular i la Guerra Civil*, tesi doctoral inèdita, Universitat Autònoma de Barcelona, 1988, pàg. 58.
29. Salvador Llobet, "Evolució dels conreus a Granollers i la rodalia des del segle passat", *Bulletí de l'Agrupació Excursionista de Granollers*, Any II, núm. 2, 1932.
30. "Crisis Vinícola", *El Vallés*, 28.7.1906.
31. Josep Pujol, "Les crisis de malvenda del sector vitivinícola català entre 1892 i 1935", *Recerques*, núm. 15, 1984, pàg. 57-78.
32. Sobre l'origen de la Unió de Vinyaters de Catalunya, vegeu Jordi Planas, *Els propietaris i l'associacionisme agrari a Catalunya (1890-1936)*, Girona: Universitat de Girona – Documenta Universitaria, 2006, pàg. 142-146.
33. Vicenç Plantada, "Vinyaters del Vallès", *L'Art del Pagès*, 2.1912 (F. Pérez, *op. cit.*, pàg. 153-155).
34. Vegeu: Emili Giralt, "El conflicto rabassaire y la cuestión agraria en Cataluña hasta 1936", *Revista de Trabajo*, núm. 7, 1965 (reproduït a Pierre Vilar (dir.), *Història de Catalunya*, vol. VIII, Barcelona: Ed. 62, 1990, pàg. 278-295), Albert Balcells, *El problema agrari a Catalunya, 1890-1936: la qüestió rabassaire*, Barcelona: Nova Terra, 1968 i Jordi Pomés, *La Unió de Rabassaires*, Barcelona: Publicacions de l'Abadia de Montserrat, 2000.
35. Vegeu: Antonio López Estudillo, "Federalismo y mundo rural en Cataluña (1890-1905)", *Historia Social*, núm. 3, 1989, pàg. 17-32; Àngel Duarte, *El republicanisme català a la fi del segle XIX*, Vic: Eumo, 1987, pàg. 74 i ss. i també, J. Pomés, *op. cit.*, pàg. 95 i ss.
36. Unió de Rabassaires, *Els desnonaments rústics a Catalunya*, Barcelona, 1935.

37. Jordi Pomés, *op. cit.*, pàg. 399 i ss.
38. Carme Pi: "Un rabassaire a l'alcaldia: Feliu Tura", *Notes*, núm. 4, Mollet del Vallès: Centre d'Estudis Molletans, 1990, pàg. 51-71; *Diccionari biogràfic dels alcaldes i alcaldesses del Vallès Oriental des de 1901 fins als nostres dies* (<http://www.museugranollers.org/alcaldes>).
39. Salvador Llobet, "El Vallès", Lluís Solé i Sabarís (dir.), *Geografia de Catalunya*, Barcelona: Ed. Aedos, 1968, vol. III, pàg. 374.
40. Albert Compte, "La indústria de la llet en el Vallès", *Foc Nou*, 11.8.1918.
41. M. Àngels Suàrez, *La Segona República i la Guerra Civil a Mollet del Vallès*, Mollet del Vallès: Centre d'Estudis Molletans i Ajuntament de Mollet del Vallès, 2000, pàg. 39.
42. Tomàs Coll, "Xampany Montbuy", *Ronçana. Revista de la Vall del Tenes*, núm., 181, 1996.
43. Salvador Llobet, "El Vallès", *op. cit.*, pàg. 375; Jordi Abel i Jacint Jordana, *L'activitat econòmica al Vallès Oriental*, Barcelona: El Racó del Llibre de Text, 1987, pàg. 119-120.

La indústria del cava. De la substitució d'importacions a la conquesta del mercat internacional¹

Francesc Valls i Junyent

*Professor del Departament d'Història i Institucions Econòmiques
de la Universitat de Barcelona*

Es indiscutible la rellevància de la indústria del cava dins la vitivinicultura catalana actual. L'elevat pes específic d'aquesta activitat dins del sector de la vinya i el vi ve donat, en primer lloc, per l'elevada proporció que la producció de vins de cava representa dins la producció vinícola catalana total. Això s'explica per la forta concentració d'aquesta indústria a Catalunya, on destaca l'activitat elaboradora del Penedès, i més concretament a Sant Sadurní d'Anoia, autèntica capital espanyola del cava. En el registre d'empreses elaboradores del Consell Regulador del Cava, l'any 2002, hi constaven un total de 272 empreses, 76 de les quals es troben a Sant Sadurní i 118 a la resta de municipis compresos dins de la Denominació d'Origen Penedès. En termes percentuals, això significa que més del 71,3% d'empreses estaven ubicades a l'àrea penedesenca, i el 27,9% a Sant Sadurní mateix. Cal tenir present que les dues principals empreses que lideren el sector estan localitzades també a Sant Sadurní. Si en lloc del nombre d'empreses poguéssim fer l'anterior escandall per volums de producció, la preponderància penedesenca i sadurninenca seria absolutament aclaparadora.

La significació econòmica del sector del cava deriva també del fort dinamisme que ha mostrat durant les darreres dècades. La producció no sols no ha parat de créixer, sinó que en alguns moments el ritme de creixement ha estat absolutament frenètic. Aquesta tendència expansiva s'ha recolzat cada vegada més en un mercat exterior en el

qual des dels anys setanta del segle XX els cavistes han tingut l'habilitat de col·locar un nombre creixent d'ampolles.

El propòsit de les planes següents és fer un repàs de la trajectòria seguida pel sector productor de vins escumosos des del seu origen, a la segona meitat del segle XIX, fins a l'actualitat. Es tracta, per tant, d'oferir una perspectiva de llarg termini que ens permeti deduir algunes de les claus explicatives de la formació i del creixement d'aquest sector que apareix en el context espanyol com a genuïnament català.

1. ELS ORÍGENS DE LA INDÚSTRIA

En el seu treball "L'elaboració de vins escumosos abans de 1900", E. Giralt ha traçat les grans línies de l'evolució de la indústria de la fabricació de vins escumosos seguint el *méthode champenoise* durant la segona meitat del segle XIX. Giralt fa remuntar al principi del segle XIX la difusió d'aquesta beguda tan característica com és el *champagne* a Catalunya. Durant els anys vint i trenta del vuit-cents, la moda estesa per tot el continent europeu del consum del vi escumós obtingut a la Champagne francesa havia arribat també aquí, ja fos per mitjà de la divulgació que en feren els francesos establerts a Catalunya, ja fos a través dels enòlegs catalans que en viatges a França havien presenciat l'èxit que hi tenia aquell vi, ja fos per la via d'alguns fabricants de taps de suro de la Selva i l'Empordà que havien esdevingut, des de dates ben primerenques, subministradors dels fabricants de *champagne* de Reims i Epernay.²

La publicitat que apareix en els diaris catalans de l'època serveix a Giralt per evidenciar que l'hàbit de consum d'aquesta beguda devia estar força estès entre les classes benestants catalanes en els anys centrals del segle XIX, moment en què començaren a aparèixer els primers intents al país de fabricar una beguda de característiques similars al vi francès de *champagne*.³

L'aparició d'aquests primers imitadors no va aturar les importacions de vi escumós francès tal com posen de manifest les xifres obtingudes de l'estadística del comerç exterior espanyol publicades regularment a partir de 1869. Els quasi 23.000 litres importats aquell any de 1869 van passar a ser més de 66.000 de mitjana durant el quinquenni de 1870 a 1874. Durant el quinquenni següent, de 1875 a 1879, les compres exteriors espanyoles de vins escumosos havien augmentat un 60%, respecte al quinquenni anterior. A finals dels anys vuitanta,

aquella magnitud havia augmentat un 300% o, el que és el mateix, s'havia triplicat.

Òbviament aquesta evolució a l'alça de les entrades a Espanya de vins escumosos francesos s'ha de relacionar amb l'etapa de bonança econòmica per la qual travessaren diverses regions espanyoles. Entre aquestes i de manera molt significativa cal destacar Catalunya, que va viure immersa en aquella "febre d'or" derivada dels beneficis obtinguts, precisament, de les quantioses exportacions de vi realitzades cap a França a conseqüència de la destrucció de què estaven essent objecte les vinyes d'algunes de les més importants regions vitícoles franceses per part de la plaga de la fil·loxera. Paradoxalment, les vinyes de la Champagne durant molt de temps s'escaparen de patir els devastadors efectes d'aquella plaga, de manera que les exportacions de *champagne* passaren per una de les seves millors èpoques durant els darrers anys del segle XIX.⁴

Dins del conjunt espanyol, sobresurt Catalunya com a importadora d'aquest tipus de vins. Les duanes catalanes van importar al llarg del quinquenni 1876-1880 l'equivalent a unes 385.600 ampolles d'escumosos, principalment procedent de França. Això corresponia al 42,4% de totes les ampolles introduïdes en el territori espanyol. Les duanes del País Basc quedaven en segona posició. Molt més enrera hi havia Andalusia, Galícia i Cantàbria. Cal destacar precisament la quantitat importada per aquesta darrera regió, comparativament més significativa que la importada per les altres regions en funció del seu volum de població. Encara que una part dels escumosos introduïts pels passos fronterers bascos i per Santander pogués passar a l'interior de la península (cap a Madrid, principalment), el pes important que aquestes dues àrees estaven cridades a tenir en el futur pel que fa al consum d'escumosos de producció catalana, fa pensar que l'hàbit de consumir vi escumós ja hi devia estar arrelat. Finalment, també val la pena parlar de la quantitat importada per les Illes Balears, només lleugerament superior a la de Múrcia tot i que l'arxipèlag comptava amb un volum de població, de consumidors potencials, per tant, força més baix.

En definitiva, aquesta geografia importadora no fa sinó prefigurar la distribució regional que es donarà cent anys després de les vendes del vi escumós elaborat a Catalunya. Fixem-nos, en aquest sentit, en la descripció que va fer Salvador Llobet el 1959 del mercat espanyol de vins escumosos:

"El mayor número de botellas se expenden en Cataluña: el 60 por 100 del total, y de ellas a lo menos el 35 por 100 se vende en la ciudad de

Barcelona. En Castilla, Madrid es el único lugar que adquiere champaña, y consume sólo un 8 por 100, pero exige calidad. Mayor mercado tiene el norte cantábrico, con un 12 por 100 de la producción. Levante compra un 8 por 100, pero, en general, poco de clases superiores. El resto de las regiones (incluida Castilla la Nueva sin Madrid) cantidades insignificantes.”⁵

Com el 1880, a l'alçada de 1959,

“en España el mercado depende del nivel de vida general de las distintas regiones.”⁶

Així doncs, donada aquesta preponderància catalana en el consum de vins escumosos que posen de manifest les dades procedents de les estadístiques de comerç exterior, no ha d'estranyar el fet que fos a Catalunya dins del conjunt espanyol on acabés arrelant amb més força la nova indústria productora d'aquest tipus de vins. Fora de Catalunya, durant la segona meitat del segle XIX i primers anys del XX, només a la Rioja i a la regió de Jerez es produïren alguns intents seriosos de tirar endavant projectes de fabricació industrial de vins escumosos.⁷ Aquests intents, o bé no arribaren a quallar, o bé es concretaren en empreses que van portar una vida lànguida. Algunes ben aviat van acabar desapareixent. Altres, per no tancar, van canviar de domicili. Així, per exemple, Bodegas Bilbainas, el 1919, va optar per traslladar les seves caves d'Haro (Rioja) a Sant Sadurn d'Anoia,⁸ població que anava pel camí de convertir-se en la capital del sector, a on podien aprofitar les rendes de situació derivades de l'existència de la principal empresa del sector (Codorniu).

Ara bé, abans aquesta població penedesenca no va adquirir aquest estatus de preeminència, el sector va passar per una llarga evolució que apuntava cap a una major dispersió geogràfica d'aquesta activitat dins el territori català, de manera que ciutats amb una major tradició en el comerç i la indústria vitivinícola, semblava que havien d'adquirir un paper molt més important del que al final han acabat tenint en tota aquesta història. Dins d'aquestes altres poblacions cal fer un esment especial de la ciutat de Reus. Anem per parts.

Un personatge que de manera indirecta sembla haver tingut un paper molt rellevant en el primer desenvolupament del sector és l'enginyer madrileny Lluís Justo i Villanueva. Nascut a Madrid, Justo i Villanueva va estar molt vinculat a Catalunya, on entre 1860 i 1876 va arribar a tenir a càrrec seu el laboratori de l'Institut Agrícola Català de Sant Isidre, que com és ben conegut era l'associació que aplegava als més

significatius propietaris catalans. Va ser des d'aquest càrrec que va organitzar uns cursos de química aplicada a l'agricultura, els quals comprenien, entre altres ensenyaments, unes pràctiques enològiques en el transcurs de les quals s'arribava a elaborar escumós natural, cava, utilitzant el *méthode champenoise*. El paper fonamental de Justo i Villanueva en la història que ens ocupa (tot i que ell era un acèrrim detractor dels vins d'imitació) ve donat per dos fets: en primer lloc, perquè van passar pels seus cursos alguns dels que es convertirien en els primers productors de vins escumosos naturals de certa entitat; en segon lloc, la rellevància de Justo i Villanueva dins la història del cava català procediria d'haver donat suport tècnic-enològic a alguns d'aquests primers elaboradors a l'hora de posar en marxa les seves empreses.⁹

Entre aquests pioners en la fabricació de cava a Catalunya estretament vinculats a la figura de Justo i Villanueva, E. Giralt destaca Francesc Gil i Domingo Soberano, tots dos de Reus; Agustí Vilaret, de Blanes, i Miquel Esquirol, de Vilanova i la Geltrú. A més a més de Josep Raventós Fatjó, de Sant Sadurní d'Anoia.

Francesc Gil Borràs (1828-1885) i Domingo Soberano Mestres (1825-1909) van constituir societat el 1863 amb l'objectiu de dedicar-se a la comercialització de vins embotellats. El 1868 ja presentaren diversos vins a l'Exposició Universal de París entre els quals ja hi havia un escumós. Ben aviat la societat se separà, encara que ambdós socis continuaren treballant per compte propi, separadament. Si bé a Soberano no se li coneixen vinculacions directes amb Justo i Villanueva, sí que sembla que van existir vincles força estrets entre l'enginyer madrileny i el consoci de Soberano, Francesc Gil. Justo i Villanueva va ser durant algun temps assessor tècnic de l'empresa de Gil, a la qual elogià en diverses ocasions en presentar-la com a tècnicament modèlica. Francesc Gil participà amb els seus escumosos en diverses exposicions i hi obtingué diversos premis. El 1877 va ser nomenat "Proveedor de la Real Casa". A l'Exposició Vinícola de Madrid d'aquell mateix any Francesc Gil era presentat com "*uno de los primeros que han aclimatado en España la fabricación de vinos acidulos, y contribuido al desarrollo de los espumosos*". Juntament amb Soberano aconseguiren donar un gran impuls al que en aquell moment els coetanis convingueren a anomenar com a "xampany de Reus".¹⁰

Justo i Villanueva també mantingué una estreta relació amb un altre dels que podríem considerar com a pares del cava català, Agustí Vilaret Centrich (1820-1903) de Blanes, fundador de les caves Mont-

Ferrant. Sempre segons Giralt, Justo i Villanueva, durant un temps va dirigir els cellers de Vilaret.¹¹ És al principi dels anys 1870 que Vilaret, que havia passat alguns anys de la seva vida a les Antilles (Puerto Rico), retornà a Blanes, d'on era fill.¹² Una mica més tardanament que els seus coetanis reusencs, emprèn la fabricació de vi escumós natural, molt probablement atret per les importants possibilitats comercials que tenien a Catalunya aquest tipus de vins, els escumosos, la importació dels quals, per aquestes dates, no parava de créixer.¹³ El 1877 declarava ja una producció de 10.000 ampolles i un any després, el 1878, de 12.000.¹⁴

La filiació de Miquel Esquirol, de Vilanova i la Geltrú, respecte de Justo i Villanueva encara és més clara ja que assistí als cursos que aquell impartia a l'Institut Agrícola Català de Sant Isidre. Va ser, per tant, sota la supervisió de Justo i Villanueva que va fer els primers assajos per a la fabricació de cava juntament amb Josep Raventós (Codorniu).¹⁵ Va ser també durant els anys setanta i primers vuitanta que Esquirol es llançà a la producció comercial d'un escumós natural que cada dia anava adquirint un major prestigi fins a situar-se al costat dels reconeguts xampanyes de Reus abans esmentats, del fabricat per Vilaret a Blanes, o de la incipient producció de Codorniu.

Vilanova i la Geltrú, Blanes i sobretot Reus són els indrets on, en definitiva, estaven localitzant-se les empreses més significatives del que durant els anys setanta del vuit-cents era tan sols una activitat industrial naixent. La posterior concentració d'aquesta indústria al Penedès i, més concretament, a Sant Sadurní d'Anoia va derivar de l'emergència en aquella localitat, per aquelles mateixes dates, de l'empresa cridada a exercir un ferm lideratge del sector durant bona part del segle XX.

2. EL SORGIMENT I ELS PRIMERS PASSOS DE CODORNIU

Josep Raventós Fatjó de Can Codorniu a Sant Sadurní d'Anoia també es movia en el cercle de vinicultors vinculats a Justo i Villanueva. Raventós era amic del xampanyista de Reus, Francesc Gil, al qual no li feia res reconèixer com a mestre.¹⁶ Com ja s'ha dit en l'apartat anterior, els lligams eren estrets amb Miquel Esquirol de Vilanova i la Geltrú, a qui havia conegut en els cursos de l'Institut Agrícola Català de Sant Isidre, impartits per Justo i Villanueva. Amb motiu de la Tercera Guerra Carlina, Raventós traslladà la seva residència a Barcelona per raons de seguretat. Fou en el seu domicili, juntament amb

Esquirol i assessorats per Justo, que va fer els primers assaigs de producció de vi escumós. Era l'any 1872. Un cop acabada la Guerra i de retorn a Sant Sadurní continuà fent proves en el camp de la fabricació de vi escumós natural, si bé sembla que el gruix de la seva activitat com a viticultor es va centrar en l'elaboració de mistela. Josep Raventós va morir el 1885. A partir d'aleshores es va fer càrrec de la casa, el seu fill Manuel Raventós Domènech.¹⁷

El moment en què Manuel Raventós es posà al capdavant de can Codorniu no era massa falaguer. Per una banda, la fil·loxera amenaçava les vinyes del Penedès i, per altra banda, l'activitat en què s'havia especialitzat la casa, la producció de mistela, es trobava amenaçada tant per la creixent pressió fiscal sobre la producció d'alcohols com per una creixent preferència per part dels consumidors pels vins secs. Va ser en aquest context que Manuel Raventós va decidir impulsar la producció d'escumós iniciada pel seu pare i que fins aquell moment havia tingut un caràcter més experimental que comercial.¹⁸ De fet, segons va explicar posteriorment el propi Manuel Raventós, entre el 1872, quan s'havien fet els primers assaigs, i el 1879 no es vengué cap ampolla. El 1879 ja es van posar en el mercat 72 caixes. L'any següent, el 1880, ja foren 182. I el 1885, en fer-se càrrec de la propietat i el negoci Manuel Raventós, s'arribaren a posar en el mercat 213 caixes. L'impuls que donà Manuel Raventós a la fabricació de cava va fer que deu anys després, el 1895, s'arribessin a comercialitzar 3.883 caixes, equivalents a unes 46.000 ampolles. En començar el segle vint, l'any 1900, el nombre de caixes venudes fou de 9.783, que a 12 ampolles cada una feien un total de 117.396 ampolles.¹⁹

Malauradament, no disposem de dades que permetin comparar la producció de Raventós (Codorniu) amb la dels altres productors de vi escumós (natural o gasat) que treballaven a Catalunya en aquest moment, però segons E. Giral, a l'alçada de 1900, *"la Casa Codorniu s'havia col·locat no solament en un primeríssim lloc entre els diversos elaboradors de Catalunya, sinó que ocupava un lloc perfectament comparable al de molts productors de la mateixa Champagne."*²⁰

En aquesta trajectòria ascendent seguida durant els darrers anys del segle XIX, Raventós, com els altres xampanyistes actius en aquella època, va haver de vèncer, a més dels problemes tècnics derivats del desconeixement dels procediments de fabricació d'escumosos seguint el *méthode champenoise*, l'obstacle que representava la important presència que tenien i la reputació de què gaudien a Catalunya i a Espanya els escumosos francesos. Per superar les dificultats tècniques

que entranyava la fabricació industrial de vi escumós natural, Raventós comptava amb el bagatge heretat del seu pare, incrementat considerablement a partir dels seus viatges i estades al bressol mateix dels vins de *champagne*, Reims, d'on va portar "un pràctic operari per a certes operacions més delicades".²¹ Viatjà també al nord d'Itàlia, on a Asti i Saluzzo va visitar les cases elaboradores "del moscato spumante, indústria íntimament relacionada amb la seva."²²

De més difícil resolució semblava, en canvi, el problema de la competència del *champagne* francès. Alguns productors, per tal de superar aquesta barrera, havien optat per comercialitzar els seus escumosos amb falsa etiqueta francesa. Així s'evitaven el rebuig que generaven els vins escumosos que no fossin francesos en segons quina mena de públic i, a la vegada, podien aconseguir d'aquesta manera fraudulenta vendre el seu producte a un preu força més elevat. Arran del premi obtingut el 1873 a l'Exposició de Viena per Francesc Gil, un dels xampanyistes de Reus esmentats en l'apartat anterior, el cronista oficial espanyol en aquella ciutat es planyia que malgrat el reconeixement internacional que significava aquell premi "habrá quien se avergüence de poner en la mesa champagne de Gil, y preferirá poner champagne hecho en Espanya con falsa etiqueta francesa de Moët & Chandon"²³ Uns anys després, el 1886, en una obra teatral escrita pel xampanyista de Blanes Agustí Vilaret, un dels personatges al·ludia a la problemàtica amb aquesta contundent afirmació:

*"Nosaltres tenim la culpa. ¡Val més que no digam res! ¿Sap qu'es tot això? Una embrolla. Mentre diga: Grand moussé de première qualité, val quaranta rals l'ampolla. Si ho digués en català, en espanyol o en gallego, li asseguro desde luego que l'hauriem de llansà, que ja ab etiqueta fina ve molt d'escumós francès que no és vi ni'n té res de xampany: sembla metzina. Y això que'l venen prou quer."*²⁴

Tant la important presència que tenia el *champagne* francès en el mercat català-espanyol, com l'aurèola de prestigi que envoltava aquesta beguda (en detriment dels escumosos fabricats al país) va poder ser combatuda amb eficàcia per Raventós i els altres xampanyistes de l'època amb el concurs i l'ajut, a partir dels anys noranta del segle XIX, d'un augment significatiu de la protecció aranzelària. L'import que pagava una ampolla de *champagne* francès a les duanes espanyoles en concepte d'aranzel no havia parat de disminuir des de 1878. Entre 1869 i 1876, el litre de vi escumós foraster abans d'entrar en el mercat espanyol havia de pagar de mitjana 1 pesseta. Després d'un augment puntual el 1877, fins a 1

pesseta i 22 cèntims. A partir de l'any següent s'inicia una reducció de la tarifa duanera fins a situar-se al voltant de només 23 cèntims entre 1882 i 1891, coincidint amb el període de vigència del Tractat Comercial Hispanofrancès de 1882. A partir de 1891 la tendència es capgira i un augment força significatiu de les tarifes duaneres que gravaven les importacions d'escumosos va ajudar aquesta indústria emergent. A partir del 1893 el litre d'escumós importat va passar a 1,5 pessetes de mitjana, molt per sobre, per tant, del màxim de 1869-76. Amb la revisió aranzelària de 1906 la tarifa corresponent als escumosos encara va tornar a ser incrementada i assolí les 2 pessetes per litre. Si tenim en compte que una ampolla de *champagne* francès es venia entre les 4 i 8 pessetes en els anys del canvi de segle, és evident que un gravamen de 2 pessetes per litre significava un grau de protecció força elevat, especialment per a les ampolles d'una qualitat i preu inferior, que segurament devien ser les de major consum.²⁵

Aquest augment de la protecció havia estat llargament demanat pels productors d'escumosos catalans. Vilaret, de Blanes, en una data tan primerenca com el 1877 en una *Memòria sobre las causas principales del abandono de la fabricación de los vinos espumosos en España* sostenia que, pel fet de disposar de bons vins i de bon sucre de canya, Espanya estava en condicions excel·lents per fabricar bons escumosos; només calia implantar aranzels proteccionistes per consolidar aquesta indústria.²⁶ Però no va ser fins a la dècada de 1890 que aquesta protecció va arribar i va poder beneficiar-se'n una indústria naixent de la qual la fàbrica de Manuel Raventós esdevindria insígnia. D'aquesta manera la relació que s'aprecia en el gràfic 1 entre l'augment de les tarifes aranzelàries, el fort descens de les importacions d'escumosos estrangers (predominantment francesos) i l'increment paral·lel de les vendes de Codorniu durant els darrers anys del segle era, per tant, esperable.

Però l'èxit i l'espectacular creixement de l'empresa de Raventós no s'explica únicament per una orientació favorable de la política aranzelària espanyola. És evident que va ser el tarannà emprenedor i la genialitat del personatge el que va fer que una activitat iniciada de manera purament experimental acabés prenent la volada que ja havia adquirit en iniciar-se el segle XX, fins al punt que la casa Codorniu es féu mereixedora de la visita del Rei Alfons XIII, l'any 1904.²⁷

Quasi tots els biògrafs de Manuel Raventós coincideixen en assenyalar com a decisiu en l'enlairament de Codorniu la utilització sistemàtica i

Gràfic 1. Importacions de vins escumosos a Espanya, aranzels i producció de Codorniu

Font: Les importacions espanyoles i el gravamen aranzelari procedeixen de l'Estadística General del Comercio Exterior de España. Les vendes de Codorniu s'han obtingut del treball de Merino, J. (1993): 99.

recurrent de procediments publicitaris molt imaginatius. Són ben coneguts els cartells publicitaris de Codorniu encarregats a artistes modernistes de renom com Ramon Casas o Miquel Utrillo, alguns d'ells guanyadors dels concursos convocats per Raventós amb l'objectiu d'estimular la creació publicitària per a la seva marca. Menys coneguts són altres instruments publicitaris als quals va recórrer per tal de fer conèixer el seu producte: difusió de receptaris de cuina, publicació de col·leccions de cromos, etc. Una d'aquestes formes de propaganda consistia a intercalar en els diaris de l'època petites historietes, moltes vegades còmiques, i acudits per captar l'atenció del lector. Un exemple és la que es transcriu a continuació, apareguda en la publicació *El Cocinero de Cádiz* i en què es dona una molt particular interpretació de la intervenció americana, el 1898, a la guerra de Cuba:

"Discutian con calor en casa de un boticario el señor Alcalde, el médico y hasta el alguacil y el párroco sobre el por qué de la guerra con los norte-americanos. Dieron sus razones, pero todos desbarraron y nadie supo poner tan árdua cuestión en claro, hasta que uno, que era allí, al parecer el más sabio, dijo: señores, yo sé por qué la guerra ha empezado. Empezó porque los yankees, vulgo puercos, ú marranos quisieron tomar CHAMPAGNE CODORNIU á todo pasto, pero el señor Raventós, el fabricante afamado de ese riquísimo vino, es español, y por tanto

*mandó á paseo á los yankees diciendo, que el rico caldo Champagne Codorniu, no se hace para boca de marranos, y ellos entonces, furiosos, locos y desesperados nos declararon la guerra á la que han ido por lana para salir trasquilados.*²⁸

A l'hora de la veritat els que van sortir malparats de l'afer, tots sabem que no foren precisament els nord-americans. Però el que ens interessa a nosaltres aquí no és el resultat de la guerra de Cuba, sinó remarcar els esforços fets des de bon començament per Raventós de cara a intentar fer un lloc en el mercat a la seva pròpia marca rebutjant d'entrada aquelles formes de comercialització semifraudulenta que comportaven la posada en el mercat de vins escumosos del país amb etiqueta francesa. La manera de veure aquesta qüestió per part de Manuel Raventós queda ben clara en l'afirmació plasmada en un dels seus escrits més coneguts segons la qual: *"una marca acreditada és una nova hisenda"*.²⁹ De fet el seu pare Josep ja havia perseguit l'ideal de la marca pròpia, cosa que l'havia portat a rebutjar les proposicions *"que no eran pocas y nada desaventajosas al objeto de que diera su espumoso con etiqueta extranjera."*³⁰

La diferència de Manuel Raventós respecte a d'altres xampanyistes del tombant de segle molt probablement rau, com acabem de veure, en la manera de procedir per tal de fer conèixer i d'acreditar la seva marca. Com digué Cristòfol Mestre en la sessió necrològica celebrada per l'Institut Agrícola Català de Sant Isidre, l'1 d'abril de 1930, a la mort de Raventós: *"la propaganda estudiada i constant fou la seva arma, i com que el producte sempre el feia quedar bé, arribà a imposar-se. Es deu a ell l'eliminació, gairebé total, a Catalunya i molt important a Espanya, del xampany francès."*³¹ A l'alçada de 1911, moment a partir del qual Manuel Raventós concentrà els seus esforços en la posada en conreu de les terres de Raimat i que va deixar el negoci del cava a les mans dels seus fills,³² el champagne francès encara tenia una presència important a Espanya, però aquell any, per primer cop, Codorniu va vendre més ampolles de cava que no van entrar-ne a l'Estat espanyol procedents de l'estranger.³³

3. LA CONSOLIDACIÓ DEL SECTOR DE LA PRIMERA GUERRA MUNDIAL A LA GUERRA CIVIL

El consum de vins escumosos, ja fossin nacionals, ja fossin d'importació, va continuar augmentant durant els primers anys del segle XX a l'estat espanyol i de manera molt especial a Catalunya.

Una part creixent d'aquest augment del consum va poder ser atès cada vegada més pels escumosos fabricats al país, (incloent-hi els caves –escumosos naturals produïts seguint el *méthode champenoise*– i els vins gasats –que aconseguiren una difusió important a partir dels anys vint–) tot i que els d'importació, principalment francesos, no van deixar d'arribar. De fet, la tendència a la baixa de les importacions que hi va haver durant els anys de la dècada de 1890 va invertir-se a partir de 1900, de manera que a finals de Primera Guerra Mundial se superaren els màxims dels anys de 1880. Aquesta tendència novament creixent de les importacions va fer necessària un altre cop la intervenció de l'estat per tal de donar protecció a una indústria que es trobava en un estadi de desenvolupament encara molt primari a Catalunya. Ja s'ha dit que amb l'aprovació de l'arancel de 1906 es va procedir a una nova revisió a l'alça dels drets duaners, els quals van passar d'1,5 a 2 pessetes per litre de vi escumós importat. Aquesta puja de l'arancel va aturar momentàniament el creixement de les importacions encara que, com es pot apreciar en el gràfic 2, al cap de poc reprengueren la seva dinàmica alçista esperonades per l'enfortiment de la pesseta en relació amb el franc, fet que incrementava la capacitat adquisitiva espanyola de productes que venien de més enllà dels Pirineus, el *champagne*, entre d'altres.³⁴

Gràfic 2. Importacions de vins escumosos a Espanya i vendes de Codorniu

Font: importacions, Estadística del Comercio Exterior de España; vendes de Codorniu, Merino, J. (1993): 99.

Els anys de la Primera Guerra Mundial no comportaren una reducció molt important de les compres d'escumós francès, com per altra banda havia calgut esperar atenent les dificultats per les quals va passar la regió de la Champagne, la qual després de la batalla del Marne del setembre de 1914 va quedar convertida durant pràcticament tota la contesa en camp de batalla amb tot el que això implica.³⁵ Però si les importacions no van reduir-se, sí que sembla que van contenir el seu creixement. Acabada la guerra, el progressiu retorn a la normalitat va fer que durant l'any 1920 les entrades de vins escumosos estrangers (pràcticament tots francesos) assolissin la xifra rècord de 556.947 ampolles. A partir d'aquell moment la política comercial actuà redoblant la protecció. El mateix 1920, el govern de l'Estat va incrementar els aranzels de 132 partides per tal de frenar el creixent dèficit comercial espanyol provocat per la febre importadora desfermada pel final de la guerra.³⁶ Entre les partides objecte d'augment hi havia la dels vins escumosos, els drets dels quals quedaren fixats en 6 pessetes per litre.³⁷ En l'aranzel provisional aprovat el maig de 1921, a l'espera de la promulgació de l'anomenat aranzel Cambó, els drets per als vins escumosos s'establiren en 7 pessetes per litre.³⁸ Finalment, l'aranzel Cambó aprovat el 13 de febrer de 1922 mantingué aquest gravamen de les 7 pessetes per litre.³⁹

Els efectes d'aquest espectacular increment de la protecció aranzelària no es van fer esperar i el 1921 les compres espanyoles de *champagne* francès van desplomar-se fins a un nivell proper al de 1875. Tot i que durant els anys següents, com podeu observar en el gràfic 2, es recuperaren, el 1926 iniciaren una marcada tendència a la baixa que ja no tingué aturador. El restabliment de la convertibilitat del franc, precisament el 1926, va portar al seu enfortiment respecte de la pesseta fet que minà, en conseqüència, la capacitat adquisitiva dels espanyols de productes francesos com el *champagne*.⁴⁰ La davallada de les importacions espanyoles del rei dels escumosos s'accelerà a partir de 1929 a causa de l'inici de la crisi internacional i de la insensata política de manteniment de la convertibilitat de la seva divisa sostinguda pel govern francès. De fet, 1929 marcà el punt i final definitiu de la important presència que en el mercat espanyol des de mitjan segle XIX havia tingut el *champagne* francès, el qual també és en aquest moment que veu com el propi mercat francès pren el relleu a l'exportació com a principal destinació de les vendes.⁴¹

A redós de la protecció aranzelària, els progressos de Codorniu foren espectaculars, tal com ho posa clarament de manifest el creixement

de les seves vendes en el gràfic 2, sempre amb un comportament invers al de les importacions. A la vegada, durant els anys vint, a Sant Sadurní d'Anoia principalment, però també a moltes altres poblacions catalanes, anaren apareixent altres empreses productores d'escumosos al costat de Codorniu, amb un clar desig d'emulació.

La febre xampanyera també va arribar al Vallès Oriental i al Maresme, tal com posa de manifest el quadre 1.

Quadre 1. Fabricants de vins escumosos al Vallès Oriental i Maresme

	1916	1922	1928	1935	1942	1950
Granollers			Mario Altimiras ("depósito")	Amadeo Altimiras ("depósito")		
				Fco. Ventura	Fco. Ventura	Fco. Ventura
Sta. Eulàlia de Ronçana			Alberto Rosàs	Alberto Rosàs	Alberto Rosàs	
Masnou	José García-Champagne Sors	José García-Champagne Sors	José García-Champagne Sors	José García-Champagne Sors	José García-Champagne Sors	Champagne Sors
Tiana				Antonio Suñol	Antonio Suñol	Antonio Suñol
Mollet					Ramon Gomà ("elaborador")	Gomà SA

Font: Edicions dels anys corresponents de l'*Anuario General de España* (Bailly-Bailliere-Riera). Barcelona: Sociedad Anónima de los Anuarios Bailly-Bailliere y Riera.

El fabricant amb més tradició en aquesta zona de Catalunya és José García, que ja el 1916 elaborava al Masnou la marca d'escumós *Champagne Sors*. Si deixem de banda Mario Altimiras de Granollers (que molt probablement en realitat mai va dedicar-se a fabricar vins escumosos, ja que segons sembla el seu negoci consistia en la comercialització dels elaborats per altri), la segona empresa que devia aparèixer hauria estat la del propietari de Sta. Eulàlia de Ronçana, Albert Rosàs. La seva activitat hauria cessat en els anys immediatament posteriors a la Guerra Civil. Durant la fase expansiva viscuda pel sector els primers anys de 1930 haurien iniciat la seva trajectòria les caves de Tiana avui conegudes com a Parxet SA i que en aquella

època apareixien en els anuaris amb el nom del seu propietari, Antonio Suñol. Pel que fa a Mollet, la primera notícia que donen els anuaris publicitaris de l'època d'un fabricant d'escumosos és del 1936, en què apareix un tal José Sans, segurament vinculat a les caves Vilarrosal. No és fins al principi dels anys quaranta del segle XX que, segons aquesta font, hauria iniciat la seva activitat la casa Gomà, la qual, segons es desprèn d'un altre article contingut en aquests mateix volum, va continuar l'activitat de les caves Vilarrosal, de curta existència a causa d'haver iniciat les seves operacions poc temps abans de l'esclat de la Guerra Civil. Del xampanyista de Granollers, Fco. Ventura, no hem obtingut cap altra referència que la seva inclusió en els anuaris.

4. LA GUERRA CIVIL I LA POSTGUERRA

La Guerra Civil va interrompre una trajectòria clarament expansiva registrada pel sector durant els anys vint i primers trenta del segle XX. En el sector dels vins escumosos, la guerra va deixar ferides molt difícils de cicatritzar. Entre els nombrosos assassinats que va haver-hi tant a Sant Sadurní com en altres llocs on la indústria començava a arrelar, durant el moviment revolucionari que durant l'estiu de 1936 va seguir el cop d'estat del 18 de juliol, s'hi compten els de Pere Ferrer Bosch i el seu fill Joan Ferrer Sala, propietaris de la que en iniciar-se la guerra ja havia esdevingut la segona més important fàbrica d'escumós catalana: Freixenet SA.⁴² Per altra part, diversos propietaris de fàbriques van haver d'abandonar-les per por a represàlies. Tal és el cas dels Raventós de Can Codorniu que van fugir a Itàlia, per passar després a Suïssa. Entretant, la seva empresa va passar a ser col·lectivitzada el gener del 1937 acollint-se al Decret de la Generalitat de Catalunya de 24 d'octubre de 1936.⁴³

Més enllà de la intensa conflictivitat i de l'agitació social que va sacsejar el país durant la guerra, es fa força difícil de valorar quins van ser els efectes i les conseqüències reals del conflicte sobre el sector. L'única informació disponible és la que fa referència als volums de producció, inferits per J. Merino a partir de les vendes de Codorniu, tenint en compte que a la dècada de 1930 Codorniu devia representar cap al 60% de la producció conjunta de cava i vi gasat de Catalunya. En el gràfic es mostra quina va ser l'evolució de les vendes de Codorniu entre 1928 i 1941. El 1928 és el primer any en què l'empresa dels Raventós va superar el milió d'ampolles venudes i el 1941 és el darrer per al qual hi ha dades disponibles.

Gràfic 3. Vendes de Codorniu. 1928-1941

Font: J. Merino (1993): 99-100.

El 1935 Codorniu va assolir la xifra mai vista anteriorment d'un milió tres-cents vint mil ampolles venudes. Després de l'aixecament militar de juliol de 1936 les vendes es desplomen amb una caiguda pròxima al 50%. Després de la lleugera recuperació de 1937, primer any en què l'empresa va funcionar sota el règim de col·lectivització, el 1938 les vendes tornaren a retrocedir de manera significativa en situar-se en un nivell un 75% inferior al de preguerra. Òbviament, un producte que no era de primera necessitat com el vi escumós, havia de ressentir-se per força d'una conjuntura econòmica gens favorable com la creada per l'enfrontament civil. Val a dir que una part significativa d'aquesta producció va ser comercialitzada a l'exterior. Concretament, es feren algunes trameses importants a la Gran Bretanya i d'altres menys quantioses a Moscou. Si bé s'havia dit que aquestes trameses es feren com a compensacions econòmiques per subministraments i material bèl·lic adquirit pel govern de la República, la realitat sembla que va ser força diferent. Segons una versió que recull l'historiador sadurninenc C. Querol, el que va succeir va ser que Raventós, des de Zuric, gràcies a alguns confidents que tenia a l'empresa, estava al corrent d'aquestes trameses, de manera que almenys, pel que fa a una de les més importants de 200.000 ampolles adreçades a Londres, va poder recuperar-ne el valor en una estada que va fer a la capital del Regne Unit el març de 1938.⁴⁴

Amb l'acabament de la guerra el 1939 hi ha una recuperació, que semblava consolidar-se el 1940, però el 1941, de nou hi ha un retrocés que deixa les vendes de Codorniu encara per sota del nivell de l'any de partida 1928. Queda clar que les dificultats de la postguerra no devien facilitar gens ni mica la recuperació del sector sinó més aviat tot al contrari.

L'evolució del sector en les tres dècades posteriors a la Guerra Civil es pot inferir de les xifres corresponents a la producció global del conjunt de fabricants, facilitades pel Consell Regulador del Cava (quadre 2). Es tracta d'una informació decennal que sembla que inclou la producció tant d'escumós natural (cava) com de vi gasat i que segurament, si bé no és exacta, sí que s'aproxima molt a les xifres reals.⁴⁵

Quadre 2. Volum de producció de vins escumosos. 1930-1970

A)	Any	Producció (milions d'ampolles)	1930=100
	1930	2,4	100
	1940	2,4	100
	1950	5,7	238
	1960	10,5	438
	1970	47,0	1958

B)	Període	Taxa de creixement mitjà anual acumulatiu
	1930-40	0,00
	1940-50	9,04
	1950-60	6,30
	1960-70	16,17

Font: Consell Regulador del Cava

L'estancament de la producció d'escumosos entre 1930 i 1940 responia als efectes de la Guerra Civil, de la mateixa manera que l'espectacularitat del creixement de la dècada de 1940 respon més a la recuperació del terreny perdut durant la segona meitat dels anys

trenta que no pas a una evolució especialment positiva del sector durant els econòmicament magres anys de la postguerra. Si l'avenç de la producció d'escumosos durant els anys quaranta s'expliqués únicament per una trajectòria alcista durant aquella dècada, aleshores resultaria molt més difícil d'entendre la reculada en el ritme del creixement que es produí durant els anys cinquanta. La taxa de creixement mitjà anual acumulatiu, que el que fa és mesurar la intensitat del creixement, mostra una clara reculada els anys cinquanta (6,3%) respecte a la registrada pel decenni anterior dels quaranta (9,04%). En conjunt, entre 1930 i 1960, la producció d'escumosos segons aquestes dades s'havia multiplicat per una mica més de quatre. Aquest significatiu creixement, que en una part segurament no gaire marginal s'havia d'atribuir als productors de vi gasat, queda en poca cosa si el comparem amb el que registra la indústria de vins escumosos durant la dècada dels seixanta. Els 10,5 milions d'ampolles de 1960 es convertiren en 47 milions, deu anys després. Només en aquells deu anys s'esdevingué un creixement proporcionalment comparable al que s'havia produït en els trenta anys precedents. La raó d'aquest avenç tan espectacular cal cercar-la en la millora del nivell de vida de la població registrada després de l'aprovació del Pla d'Estabilització de 1959. La indústria dels vins escumosos recollia d'aquesta manera els fruits de la millora de la situació econòmica general del país. En definitiva, una conclusió, per altra banda força òbvia, es desprèn de les xifres contingudes en el quadre anterior: després de la Guerra Civil, els ritmes de creixement de la producció de vins escumosos van anar a remolc de l'evolució econòmica general i no va ser fins als anys seixanta quan amb el vent a favor d'una conjuntura econòmica francament alcista s'aconseguí un ascens vertiginós de les vendes. Una observació em sembla, però, molt pertinent: mentre que al llarg de tot el període 1930-1970 el nivell de vida de la població espanyola mesurat a partir de l'aproximació que representa el producte interior brut per càpita no va pujar sinó a un ritme anual del 2% de mitjana, en canvi la producció d'escumosos ho va fer en un 7,72%.⁴⁶ Aquesta divergència només es pot explicar per una major difusió de l'hàbit de consum de vins escumosos entre la població espanyola. Per tant, podem deduir que fou en aquests quaranta anys que es guanyaren molts consumidors per als escumosos catalans de manera que la indústria afermà la seva presència en el conjunt del mercat interior espanyol.

Un fet decisiu per aconseguir aquest augment del consum per càpita de vins escumosos, sens dubte, va ser el canvi en la política publicitària

de les més grans empreses del sector directament derivada de l'aparició de la televisió. Amb la difusió del nou mitjà de comunicació va ser possible fer arribar a un nombre creixent de llars els missatges publicitaris de les principals empreses del sector. La campanya de publicitat televisiva nadalenca de les empreses de cava va esdevenir amb els anys un element tradicional més de les festes.

El primer any per al qual es disposa de xifres sobre la despesa en publicitat televisiva del sector és el 1964, quan tot plegat en feia cinc que les emissions de televisió arribaven a Catalunya i només dos que gràcies al repetidor del Tibidabo la cobertura abastava un sector ampli del territori. Aquell any, set firmes catalanes van gastar l'aleshores magnífica xifra de 2.186.000 pessetes, que avui ens semblaria del tot ridícula. És el que van costar el total dels 56 passades que es van fer amb un durada d'uns 17 minuts. La distribució per empreses de la durada i el cost d'aquests anuncis és la que es pot veure en el quadre 3.

Quadre 3. Despesa en publicitat televisiva de 7 xampanyistes catalans el 1964

	Nombre de passades	Durada (segons)	Durada total	Cost (pta.)
Codorniu	4	60	240	640.000
Delapierre	20	15	300	610.000
Freixenet	13	15	195	400.000
Castellblanch	7	15	105	168.000
Gomà	4	15	60	160.000
Canals Nubiola	5	15	75	140.000
Ezcava	3	15	45	68.000
TOTAL	56	150	1020	2.186.000

Font: Luján, N. et al (1988): 205.

L'empresa que més va gastar va ser Codorniu, que juntament amb la seva filial Delapierre absorbiren més de la meitat del temps i de la despesa corresponent al conjunt dels set xampanyistes. Es tracta d'una primera posició justificada pel lideratge indiscutible que l'empresa dels Raventós mantenia en el sector. Al seu darrera hi trobem Freixenet,

cridata amb el temps a posar en qüestió aquella posició preeminent de Codorniu. Amb el pas dels anys serà precisament Freixenet qui en aquest àmbit de la publicitat televisiva, durant la dècada dels setanta, donarà un nou pas endavant, quan encarregarà a Leopoldo Pomés un projecte publicitari del qual nasqueren les populars "bombolles". Des de 1977, les bombolles de Freixenet han acompanyat any rere any alguna personalitat del món de l'espectacle en un espot que ha esdevingut tot un clàssic de la publicitat televisiva.⁴⁷ La primera va ser Liza Minelli l'esmentat any 1977. Posteriorment han brindat amb Freixenet en l'espot de Nadal, des de Jacqueline Bisset (1983) fins a Lorin Maazel (2000) passant per Montserrat Caballé (1999) o Paul Newman (1989), entre molts altres.⁴⁸

Entre les empreses que van anunciar els seus escumosos per televisió el 1964 no hi falta la casa Gomà de Mollet, que va gastar fins a 160.000 pessetes en 4 passades d'un anunci de 15 segons de durada. Val a dir que Gomà des de sempre havia entès que la publicitat era una eina fonamental per guanyar quota entre una clientela disputada per un nombre creixent d'elaboradors. Ho posen de manifest anuncis com els publicats en la revista de Madrid *Semana*, l'any 1953, i que podeu veure reproduïts al final de l'article.

5. LA RENOVACIÓ DEL SECTOR DURANT LES TRES DARRERES DÈCADES A L'OMBRA DE L'EXPANSIÓ DE LES EXPORTACIONS

Durant les darreres tres dècades tres elements han marcat la trajectòria seguida pel sector dels vins escumosos. En primer lloc, hi ha l'esforç constant per part dels productors per la millora de la qualitat del producte posat en el mercat. En segon lloc, tenim un augment igualment constant de les quantitats de producció col·locada en mercats exteriors situats més enllà de les fronteres de l'Estat espanyol. I, en tercer lloc, cal esmentar tot un seguit de canvis en l'estructura interna del sector pel que fa al nombre d'empreses i a la seva dimensió. No cal dir que tots tres factors estan estretament relacionats. Així, per exemple, es fa difícil explicar l'èxit exportador sense tenir en compte la millora en la qualitat del producte. Per altra banda, el creixement de determinades empreses per sobre de les altres està força vinculat a la seva capacitat per col·locar parts significatives de la producció en el mercat internacional.

Pel que fa a la millora en la qualitat del producte, el primer pas va consistir en una progressiva reducció de les vendes del tantes vegades

denigrat vi gasat. La caiguda en picat d'aquest tipus d'escumós sembla que s'accelerà entrada la dècada de 1970, sense que es pugui precisar gran cosa més al respecte d'aquest fet per manca d'informació. Una Ordre del Ministeri d'Agricultura de 23 d'abril de 1969 que intentava regular la producció i tràfic de vins escumosos, amb l'objectiu d'evitar confusions i frau, establí que a partir d'aleshores havia de figurar explícitament en l'etiqueta si es tractava d'una ampolla d'escumós natural (cava) o de vi gasat.⁴⁹ Per tal de vetllar per la qualitat dels vins escumosos es creà una *Junta de Vinos Espumosos* depenent de la Direcció General d'Agricultura, que va ser l'antecedent immediat del Consell Regulador dels Vins Escumosos nascut a partir d'una altra ordre del Ministeri d'Agricultura de 27 de juliol de 1972.⁵⁰ Amb caràcter complementari d'aquesta ordre, l'*Instituto Nacional de Denominaciones de Origen* (INDO) va dictar una resolució en la qual recollia un acord del Consell Regulador segons la qual s'establiren un seguit de contrasenyes diferents segons el procediment d'elaboració que haurien d'anar gravades en els taps de suro d'expedició de l'escumós. La contrasenya assignada al cava era una estrella de 4 puntes. La corresponent al vi gasat va ser un triangle equilàter. I, finalment, una circumferència era la figura que havia d'identificar les ampolles d'escumós fabricat pel procediment conegut com Charmat, granvès o també de "grans envasos", el qual havia adquirit una certa difusió durant els anys seixanta i que consistia a fer-li fer al vi la segona fermentació de la qual obté el gas carbònic en "grans envasos" hermèticament tancats, a diferència del mètode tradicional (*champenoise*) segons el qual el vi fa la segona fermentació a l'ampolla.⁵¹

Una vegada desplaçat definitivament del mercat el vi gasat, per efecte de la creixent reglamentació estatal del ram, els progressos de cara a obtenir uns caves de major qualitat s'han concretat durant els darrers anys en un progressiu desplaçament dels tipus dolços pels secs, més lleugers, considerats habitualment d'una qualitat superior, tot i que aquest pot ser un element de controvèrsia entre els entesos a causa de la subjectivitat que sempre impera en aquests temes de gust.⁵² Va ser a partir de 1980 en què aquesta evolució es féu més perceptible, tot i que el cava del tipus dolç en aquell moment ja havia desaparegut del mercat. El 1980 el cava semi-sec, amb una dosificació de sucre per litre superior a 33 grams, va representar cap a les tres quartes parts de tots els escumosos naturals que es van posar en el mercat. L'any 2001, ja només arribaren al 35% del total. Ben al contrari, els tipus brut i brut nature, amb un contingut de sucre infe-

rior als 15 grams per litre, el 1980 només significaven un 10% del total i actualment han pujat fins al 51%.⁵³

La segona característica de l'evolució del sector de la dècada de 1970 ençà, hem dit que era el pes creixent de les exportacions dins el total de vendes, element directament derivat de la millora de la qualitat del producte i de la seva adaptació al gust del consumidor. En un article publicat en una data tan primerenca com el 1959, el geògraf S. Llobet ja pronosticava que *"si se consigue eliminar la competencia desleal del vino gasificado, el mercado tenderá a aumentar continuamente, y todavía el nombre de San Sadurní, cuna de esta industria, ha de progresar en este ramo."*⁵⁴ Difícilment, però, Llobet podia ni tan sols imaginar que al cap de quaranta anys la dimensió de la producció fos la que s'ha aconseguit i que els mercats del cava arribessin a expandir-se de la manera que ho han fet.

Si bé la vocació exportadora dels productors d'escumós no ha tingut una concreció tangible i uns resultats absolutament espectaculars fins a les darreres tres dècades, el cert és que té uns orígens força llunyans. Una manifestació d'aquesta voluntat de tenir una presència en el mercat internacional la trobem en les vendes a l'exterior d'un nombre més o menys important d'ampolles per part de Manuel Raventós des del 1894, és a dir, des del mateix moment d'arrencada de la producció comercial de cava a Can Codorniu. La proporció d'aquestes vendes, dirigides principalment cap als països llatinoamericans, mai va ser gaire alta. Només en els anys de la Primera Guerra Mundial, aprofitant la caiguda de les exportacions franceses de *champagne*, va aconseguir unes quotes significatives, que en cap cas van arribar al 8% de la producció total. En el conjunt del període de 1896 a 1929, Codorniu va vendre a l'estranger només el 3,3% de tota la seva producció.⁵⁵

Igualment representatius d'aquesta primerenca vocació exportadora són els projectes de les companyies Fortuny SA i Freixenet SA d'establir-se als Estats Units. Fortuny Hnos. –transformada en Fortuny SA el 1925–, dedicada a la distribució de comestibles i begudes, tenia diverses botigues a Barcelona i Reus. El 1923 havia comprat les caves i la marca Mont-Ferrant creades per Agustí Vilaret, un d'aquells pioners del cava català de qui hem parlat en un apartat anterior. El 1935, va decidir obrir una filial a Nova York sota la raó social de Fortuny Products Corporation. Aquell mateix any, juntament amb Pere Ferrer Bosch de Freixenet SA, crearen una altra societat amb seu a Nova Jersey amb la raó Champagne Corporation i amb l'objectiu de

comercialitzar als Estats Units els caves de les marques Mont-Ferrant i Freixenet.⁵⁶ Era un bon moment per intentar obrir mercat als Estats Units, ja que la llei seca que havia estat vigent durant els anys vint acabava de ser derogada pel president Roosevelt, la política econòmica del qual començava, a més, a donar alguns resultats per treure el país de la depressió econòmica en què s'havia enfonsat després del crac a la borsa de Nova York de l'octubre de 1929. Les dificultats exportadores per les quals estaven passant els productors francesos de *champagne* a conseqüència de la sobreavaluació del franc també havien de facilitar les coses a les filials nord-americanes dels cavistes de Blanes i Sant Sadurní.

L'esclat de la Guerra Civil, només un any després i, posteriorment, de la Segona Guerra Mundial, va jugular aquestes primeres temptatives de portar el cava de producció catalana més enllà de les nostres fronteres. No va ser fins cap a finals dels anys seixanta i, sobretot, entrada la dècada dels setanta que de nou es van començar a explorar, aquest cop molt més intensivament i seriosament, les possibilitats dels mercats exteriors.

Quadre 4. Vendes de cava en el mercat interior i exportacions Mitjanes anuals en milions d'ampolles

	Mercat interior		Exportació		Total
	Ampolles (milions)	%	Ampolles (milions)	%	
1976-80	68,61	90,8	6,98	9,2	75,59
1981-85	80,16	78,5	22,01	21,5	102,17
1986-90	90,27	67,8	42,87	32,2	133,14
1991-95	83,61	62,5	50,19	37,5	133,80
1996-2000	93,18	49,2	96,16	50,8	189,34

Font: Elaboració pròpia a partir de les dades publicades pel Consell Regulador del Cava a través de la seva pàgina web (www.crcava.es).

Segons les dades del Consell Regulador del Cava recollides en el quadre 4, en començar la dècada de 1960, amb prou feines s'exportava mig milió d'ampolles. Concretament, va ser el 1962 quan aquesta xifra es va superar per primera vegada. A partir d'aquell moment, el creixement va ser força sostingut fins que el 1971 es va

superar una altra fita significativa: la del milió d'ampolles. Tot i això, aquest creixement de les quantitats venudes a l'exterior s'ha de relativitzar, ja que aquestes representaven molt poca cosa en relació amb la producció total (estimada en 10 milions d'ampolles el 1960 i 47 milions el 1970). I, a més, una part gens menyspreable d'aquesta exportació es dirigia cap a Andorra, enclau des del qual bon nombre de les ampolles exportades devien ser reintroduïdes al país esquivant d'aquesta manera el pagament dels gravosos impostos que a l'Estat espanyol requeien sobre la comercialització de begudes alcohòliques.

No és, en definitiva, fins a partir de la meitat de la dècada de 1970 que les exportacions no sols van créixer extraordinàriament en volum sinó que també van fer-ho en la proporció que representaven sobre les vendes totals. Fixem-nos en el quadre 4 com els quasi 7 milions d'ampolles exportats de mitjana en cadascun dels anys entre 1976 i 1980 (els quals representaven menys del 10% del total venut) augmentaren fins als quasi 100 milions de mitjana entre 1996 i 2000 (una mica més de la meitat de totes les vendes). Estem davant d'una pèrdua de pes específic del mercat nacional davant del fort creixement de les exportacions que és el que, en darrera instància, ha sostingut l'espectacular creixement del sector esdevingut durant els darrers vint-i-cinc anys del segle XX.

Vista aquest decidida orientació exportadora que ha anat adoptant el sector del cava, cal ara preguntar-se quins han estat els principals mercats que l'han fet possible. A la llum del que posen de manifest les dades extretes de les estadístiques del comerç exterior espanyol i les que per als anys més recents subministra el Consell Regulador, es pot afirmar que, des dels anys seixanta, en què les empreses elaboradores comencen a temptejar el mercat internacional, fins a l'actualitat, s'ha passat per tres etapes pel que fa als mercats on de manera predominant s'ha comercialitzat el cava català exportat.

En una primera etapa, que va fins a finals dels anys setanta, el principal mercat exterior cap al qual s'havien adreçat les exportacions de cava era el Regne Unit. Va ser el principal client dels escumosos catalans fins entrada la dècada de 1970, moment en què va passar al segon lloc, encara que mantingué uns percentatges sobre l'exportació total força elevats (sempre tenint en compte que el percentatge que significaven les trameses cap al Regne Unit en relació amb la producció total, forçosament havia de ser molt petit atès el baix volum total exportat). L'empresa que segons tots els indicis va situar-se a l'avantguarda de la penetració dels escumosos espanyols en el mercat

britànic va ser Perelada. Almenys així ho posa de manifest S. Llobet en el seu article de 1959.⁵⁷ Les coses, però, es van complicar força per als caves del Castell de Perelada a partir del moment en què aquesta empresa va ser denunciada davant la justícia britànica pels productors francesos de *champagne* per frau al consumidor, ja que comercialitzava els seus escumosos sota la denominació de "Spanish Champagne". Els tribunals britànics van acabar donant la raó als francesos i Perelada es va veure forçada a retirar aquesta denominació de les etiquetes del seu producte.⁵⁸ Era el principi del final de l'era del "champagne" espanyol (català), ja que a partir de 1973 en la signatura d'un tractat amb França es prohibí definitivament la utilització del terme "champagne" per referir-se a l'escumós català. Si bé es va mantenir a partir d'aleshores la possibilitat d'utilitzar en les etiquetes la menció "méthode champenoise", a partir de 1985 el reglament 3.309/85 restringia aquesta possibilitat a les vuit properes collites, és a dir fins a 1993, data a partir del qual ja no s'ha pogut utilitzar més en l'etiquetatge del cava destinat a la Unió Europea.⁵⁹

A més de Perelada, una altra empresa que també sembla haver tingut un paper important en aquestes temptatives pioneres d'exportació cap al Regne Unit és Freixenet. L'any 1960 va crear una filial en aquell país, Direct Wine Suppliers, els resultats de la qual no han estat massa falaguers fins a dates ben recents en què s'està produint una important recuperació del mercat britànic per al cava català justament de la mà de la casa sadurninenca i de la seva filial britànica.⁶⁰

Passada aquesta etapa de predomini britànic, en una segona fase el principal client i responsable directe de l'enlairament de les exportacions de cava havia estat el mercat nord-americà, àmbit que inclou tant els Estats Units com també Canadà. Aquest darrer país ja va aconseguir durant els anys setanta col·locar-se en alguns moments al capdamunt del rànquing de països receptors de cava (1975), però el ràpid creixement de les vendes als Estats Units ben aviat van fer retrocedir el Canadà cap a la segona posició d'aquell rànquing.

En una tercera etapa que s'inicia a finals dels anys vuitanta, els Estats Units i Canadà són definitivament desplaçats d'aquestes primeres posicions davant l'emergència del que, ara per ara, encara avui en dia és el principal client dels caves catalans a l'exterior: Alemanya. Aquest ascens del mercat alemany és fruit de la incorporació d'Espanya a la Comunitat Econòmica Europea i a la Unió Monetària i, també, òbviament, dels esforços fets per les principals empreses del sector per fer-se amb el control de quotes creixents d'aquell mercat.

Fruit d'aquest treball constant i tenaç és la bona posició aconseguida pels caves catalans en aquell país. D'entre els escumosos d'importació a Alemanya, el més venut pel comerç minorista alemany és l'*asti* de Cinzano amb 5,5 milions d'ampolles. Però immediatament al darrera hi trobem els caves de Freixenet (Carta Nevada, Gran Nador, Cordón Negro i Castellblanch) amb 4,2 milions d'ampolles. En tercera posició hi ha els *champagne* francesos de Napoleon i en quart lloc les marques de Codorniu (Rondel, sobretot).⁶¹

Finalment, el tercer aspecte que anunciàvem que ha caracteritzat la trajectòria del sector del cava en les últimes dècades és el dels importants canvis en la seva estructura interna a nivell empresarial. S'han consolidat dos grans grups empresarials encapçalats per les societats Codorniu i Freixenet, fet que sens dubte s'explica pel seu dinamisme exportador. Ambdós no sols han aconseguit una presència comercial en quatre dels cinc continents sinó que fins i tot han obert diverses plantes de producció en algunes de les principals regions vitícoles del món, des de la Champagne a Califòrnia passant per Austràlia, la Rioja, el Priorat o l'Argentina.

Per altra banda, pel que fa als canvis en l'estructura interna sectorial, cal parar esment a la multiplicació del nombre de cases productores. Les 82 empreses inscrites com a elaboradores de cava en el registre del Consell Regulador havien passat a ser 235 el 1990 i van arribar a les 271 l'any 2001.⁶² Aquest augment correspon sobretot a petits i molt petits productors, l'aparició en escena dels quals s'explica per l'accessibilitat que hi ha a maquinària que permet fer mecànicament operacions que abans requerien la intervenció de personal molt hàbil i qualificat. És, en darrer terme, una mostra més de la vitalitat i del bon moment que està travessant aquesta indústria tan fortament arrelada a Catalunya.

Bibliografia citada

- BETTONICA, L. (1983) *Els caves de Catalunya*, Kapel, Barcelona.
- CASASSAS, E. i ROCA, A. (1993) "Lluís Justo i Villanueva (Madrid 1834-1880) i la vinicultura a Catalunya", dins *Vinyes i vins: mil anys d'història. Actes i comunicacions del III Col·loqui d'Història Agrària sobre mil anys de producció, comerç i consum de vins i begudes alcohòliques als Països Catalans. Febrer 1990*, Universitat de Barcelona, Barcelona, vol. 1, pp. 257-270.
- GIRALT RAVENTÓS, E. (1993) "L'elaboració de vins escumosos catalans abans de 1900", dins *Vinyes i vins: mil anys d'història. Actes i comunicacions del III Col·loqui d'Història Agrària sobre mil anys de producció, comerç i consum de vins i begudes alcohòliques als Països Catalans. Febrer 1990*, Universitat de Barcelona, Barcelona, vol. 1, pp. 37-82.
- GIRALT RAVENTÓS, E. (1998) *Els inicis del cava: Mont-Ferrant. Agustí Vilaret i Centrich (1820-1903)*, Caves Mont-Ferrant, Blanes.
- IGLESIAS HUIT, J. et al (1996) *El mercat del cava a Alemanya*, Generalitat de Catalunya, Direcció General de Comerç, Barcelona.
- LLEONART FABRELLAS, J.-MUNDET TORRES, MA. P. (1987) "El xampany Esteve-Llach" dins *Tossa*, Diputació de Girona-Caixa d'Estalvis Provincial de Girona, Girona, pp. 50-51.
- LLEONART FABRELLAS, J.-MUNDET TORRES, MA. P. (1987) "Tapers" dins *Tossa*, Diputació de Girona-Caixa d'Estalvis Provincial de Girona, Girona, pp. 48-49.
- LLOBET, S. (1959) "La industria del vino espumoso español", *Estudios Geográficos*, 77, pp. 459-481.
- LUJÁN, N. (1988) *Allegro Vivace. Història del champagne, el cava i els vins escumosos del món*, Freixenet, Sant Sadurní d'Anoia.
- MELENDO, J. (1986) *Els nostres caves*, La Llar del Llibre, Barcelona.
- MERINO, J. (1993) *La indústria del vi escumós a Catalunya de 1872 fins 1941*, Treball de Recerca de Doctorat, Departament d'Història i Institucions Econòmiques de la Universitat de Barcelona.
- MESTRE ARTIGAS, C. (1930) "Manuel Raventós, viti-vinicultor" dins *Sessió Necrològica a la memoria de l'ex-president Excm. Sr. D. Manuel Raventós i Domènech*, Institut Agrícola Català de Sant Isidre, Barcelona, pp. 53.
- MESTRE ARTIGAS, C. (1946) "La industria de los vinos espumosos españoles", *Siembra*, 3, pp. 4-7.
- MESTRE ARTIGAS (1961) *Manuel Raventós Domènech considerado como modelo de hombre de empresas*, Gráficas Vilafranca, Vilafranca del Penedès.
- OLAVARRIETA, J. (1995) *El cava*, Barcelona, Gràfiques Iberia.
- PELECHA ZOZAYA, FCO. (1987) *El proteccionismo industrial en España: 1914-1931, Promociones Universitarias*, Barcelona.
- PRADOS DE LA ESCOSURA, L. (1993) *Spain's Real Gros Domestic Product 1850-1990. A new serie*, Ministerio de Economía y Hacienda, Madrid.
- QUEROL I ROVIRA, C. (1998) *Retrats. 1865-1997. Crònica il·lustrada de Sant Sadurní d'Anoia*, Ramon Nadal Editor, Vilafranca del Penedès.
- RAVENTÓS, J. (s.d.) "Notes biogràfiques d'En Manuel Raventós i Domènech", a Raventós, M. (s.d.): *Flors i violes. Pensaments que deixo als meus fills. Obra pòstuma de Manuel Raventós i Domènech*, Foment de la Pietat, Barcelona, p. 5-35.
- RAVENTÓS, M. (1911) *La Verema*, Lib. Alvar Verdaguer, Barcelona.
- RAVENTÓS, M. (s.d.) *Flors i violes. Pensaments que deixo als meus fills. Obra pòstuma de Manuel Raventós i Domènech*, Foment de la Pietat, Barcelona, 2 vols.
- SIMON, A. L. (1971) *The History of Champagne*, Octopus Books Limited, London.
- SOLÉ MORO, Ma. L. (1996) *Análisis y estructuración del mercado del cava: perspectivas y tendencias de futuro*, Universitat de Barcelona, tesi doctoral.

TIÓ PALAHI, J. (1995) *La indústria vinícola del cava, después del año 1970*, Universitat de Barcelona, tesi doctoral.

TORELLÓ SIBILL, G. (1989) *El cava en la C.E.E.*, Madrid.

Notes

1. Les imatges que il·lustren aquestes planes provenen de les col·leccions particulars del Sr. Joan Anguera i de l'autor de l'article.
2. Un dels exemples més significatius aportats per Giralt és el de les caves Esteve-Llach, de Tossa. Giralt, E. (1993): 38. Aquestes caves haurien estat creades per Jaume Esteve Llach, "descendent d'una família de tapers, i principal propietari de la vila". Vegeu Lleonart Fabrellas, Jaume-Mundet Torres, Ma. Pilar (1987): 50.
3. Giralt, E. (1993): 40.
4. Simon, A. L. (1971): 99-104. Forbes, P. (1982): 165-170
5. Llobet, S. (1959): 477.
6. Ibidem. Val a dir que aquesta geografia traçada per Llobet no difereix massa de la que es desprèn de les vendes de cava en l'actualitat. Segons la informació de què disposa el Consell Regulador del Cava, en l'actualitat encara l'àrea metropolitana de Barcelona absorbeix cap a un 25% de les vendes. Un altre 25% es ven al sector nord-est peninsular que comprèn la resta de Catalunya, les Illes i part d'Aragó. L'àrea cantàbrica és el tercer gran mercat actual per al cava amb un 12% de les vendes. L'àrea metropolitana de Madrid compra el 7% del cava posat al mercat. Tot l'interior peninsular (dues Extremadura i dues Castelles, excepte l'àrea de Madrid) rep només un 11% de les vendes. Dades publicades pel Consell Regulador del Cava a través de la seva pàgina web (www.crcava.es). Cf. Tió Palahí, J. (1994): 252.
7. Giralt, E. (1993): 76-77.
8. Giralt, E. (1993): 77, nota 181.
9. Sobre Justo i Villanueva a més dels treballs de Giralt, E. (1993) i (1998) vegeu Casassas, E.-Roca, A. (1993).
10. Dades totes obtingudes en diversos indrets del treball de Giralt, E. (1993).
11. Giralt, E. (1998): 89.
12. Giralt, E. (1998): 35-38.
13. Vegeu el gràfic 1.
14. Giralt, E. (1998): 96.
15. Giralt, E. (1993): 66.
16. Segons consta a les *Memòries d'un cabaler*, publicades pel seu fill Jaume Raventós. Cf. Giralt, E. (1993): 65, nota 133.
17. Giralt, E. (1993): 65-66; Merino, J. (1993): 38.
18. Merino, J. (1993): 39.
19. Raventós Domènech, M. (1911): 79.
20. Giralt, E. (1993): 70.
21. Raventós, J. (s.d.): 9. Aquest tècnic va ser segurament Alfred Delapierre tal com consta a Llobet, S. (1959): 467, nota 12.
22. Raventós, J. (s.d.): 13.
23. Es tracta de la crònica de J. Emiliano de Santos a la revista del Institut Agrícola Català de Sant Isidre el 1874. Transcrit per Giralt, E. (1993): 54.
24. De la comèdia escrita per Vilaret, *La filla de la cova*, publicada a Barcelona el 1886. Transcrit per Giralt, E. (1993): 60.
25. Giralt, E. (1993): 79.
26. Vegeu Giralt, E. (1993): 58 i (1998): 48.
27. Fet a bastament conegut i divulgat per la pròpia empresa. Vegeu les pp. 95-102 del

- llibre *125 aniversario del cava Codorniu, 1872-1997* publicat per la pròpia casa amb caràcter commemoratiu.
28. Publicat el 1898. *Ibidem*, p. 15.
 29. Raventós, M. (1911): 79.
 30. Giralt, E. (1993): 67, citant un article aparegut a la revista del IACSI, vol. XXXIV, 1885, 139
 31. Mestre, C. (1930): 24.
 32. Raventós, J. (s.d.): 24-25.
 33. Giralt, E. (1993): 75.
 34. Fins al 1904 la pesseta no havia parat de depreciar-se respecte al franc. A partir d'aquell any les 1,38 pessetes que feien falta per comprar un franc van començar a reduir-se fins a tocar fons el 1926, any en què el franc es cotitzava només a 22 cèntims de pesseta.
 35. Simon, A. L. (1971): 112-120.
 36. Pelecha Zozaya, F. (1987): 95-121.
 37. *Gaceta de Madrid*, núm. 333, 28 de novembre de 1920.
 38. *Gaceta de Madrid*, núm. 139, 19 de maig de 1921.
 39. *Gaceta de Madrid*, 13 de febrer de 1922.
 40. La revalorització de la divisa francesa va comportar que el 1932 es cotitzés a 48 cèntims de pesseta. Carreras, A. (coord.): *Estadísticas Históricas de España*, Madrid, 1989.
 41. L'impacte negatiu de la fortalesa del franc sobre les exportacions de cava el posa de relleu A. L. Simon (1971): 122-123.
 42. Querol i Rovira, C. (1998): 128-129.
 43. Cal tenir en compte que durant els darrers anys de la Dictadura de Primo de Rivera i en els primers de la República a Sant Sadurní s'havia viscut una intensa conflictivitat social al centre de la qual es trobava la fàbrica de Codorniu. Potser un dels moments de màxima tensió es va viure durant la vaga de Can Codorniu de 1931. Querol i Rovira, C. (1998): 131-133 i 122-127.
 44. Querol i Rovira, C. (1998): 132.
 45. Llobet, S. (1959): 470 i 477, considera que no. Segons aquest autor, el volum de producció per al 1959 de cap a 11 milions d'ampolles (molt proper als 10,5 milions que dona el Consell Regulador per al 1960) no inclou el vi gasat (la producció del qual era, segons Llobet, de cap a 6 milions d'ampolles més). En canvi J. Merino, amb molts més arguments, defensa que per al període anterior a 1940 les xifres del Consell Regulador del Cava ja inclouen la producció de gasat (Merino, J. (1993): 112-116).
 46. L'estimació del PIB per habitant procedeix de Prados de la Escosura, L. (1993).
 47. Luján, N. et al (1988): 205.
 48. La llista sencera la trobareu a la web de Freixenet.
 49. *Memoria Económica de Cataluña. 1969*. p. 190. Cf. Torelló Sibill, G. (1989): 31-33.
 50. *Memoria Económica de Cataluña. 1972*. p. 197. Cf. Torelló Sibill, G. (1989): 37-43.
 51. Torelló Sibill, G. (1989): 41. Tió Palahí, J. (1994): 3, atribueix la difusió d'aquest procediment a la casa Castellblanch SA.
 52. Solé Moro, Ma. L. (1996): pp. 259-269.
 53. Segons dades del Consell Regulador del Cava.
 54. Llobet, S. (1959): 479.
 55. Merino, J. (1993): 98-100 i 110-111.
 56. Giralt Raventós, E. (1998): 120 i 123.
 57. Llobet, S. (1959): 477.
 58. Els detalls d'aquest plet els trobareu al capítol "The 'Spanish Champagne' case" del llibre de Simon, A. L. (1971): 160-173.
 59. Torelló Sibill, G. (1989): 79 i 101-126.
 60. *La Vanguardia* (23-9-2002).
 61. Iglesias Huit, Jordi et al (1996): 11 i 20.
 62. Dades del Consell Regulador del Cava, www.crcava.es.

*Delicioso...
Incomparable...*

CHAMPAÑA
Gomá
Mollet del Vallès

— LAS CAVAS MEJOR ACONDICIONADAS DE ESPAÑA —
DELEGACION EN MADRID: TELEFONOS 22 40 16 y 33 50 32

Anunci publicat a *Semana* el 7 de juny de 1952.

Siempre exquisito

CHAMPAÑA
Gomá
Mollet del Vallès

— LAS CAVAS MEJOR ACONDICIONADAS DE ESPAÑA —

The advertisement features a black and white photograph of a woman with styled hair, wearing a dark choker and holding a flute glass of champagne. Below her is a bottle of Gomá champagne and two more flute glasses on a silver tray. The text 'Siempre exquisito' is written in a cursive font inside an oval. The brand name 'Gomá' is prominently displayed in a large, bold, serif font, with 'CHAMPAÑA' above it and 'Mollet del Vallès' below it. At the bottom, a banner reads 'LAS CAVAS MEJOR ACONDICIONADAS DE ESPAÑA'.

Anunci publicat a *Semana* el mes de novembre de 1956.

Vitbe

Las 7 virtudes del champán

Siete son las exigencias del buen Champán, de donde se derivan sus siete virtudes:

LA VINA, que no todos sirven. Célebres en España son las de Mollet, San Fausto y Martorellos, de las que procede el Champán Gomá.

TEMPERATURA. No puede someterse la elaboración de vinos a temperaturas inadecuadas ni cambiantes, sino al clima útil y uniforme de las cavas y bodegas de Gomá.

LA CAVA, que requiere condiciones especiales de profundidad. Los de Gomá lo están a 48 metros y con temperatura inalterable de 8 a 10 grados.

EL TIEMPO, no inferior a siete años, si el Champán ha de someterse a los cuidados y operaciones para obtener una calidad similar a la del famoso Gomá.

LA TRANSPARENCIA conseguida por clarificación natural mediante los «pupitres» y el «degüello», sin filtros ni procedimientos químicos, hasta lograr el resultado que acredita el Champán Gomá.

LA GRADUACION ALCOHOLICA, que debe ser la exigida para las exportaciones. Razón por la cual el Champán Gomá se consume tanto en el extranjero.

LA SELECCION. Lo que unos llaman «bouquet», otros sabor y otros aroma, depende del complejo de operaciones del Champán y muy singularmente de la selección de las botellas, que nadie practica con el rigor de los Bodegas Gomá.

PRODUCTO DE LAS CAVAS MEJOR ACONDICIONADAS DE ESPAÑA
Mollet del Vallés

CHAMPAN Gomá
Representación y Depósito en Madrid:
FELICITO MANZANARES PEREZ
BARCO, 31 - Teléfono 31-66-22

Anunci publicat a Semana el mes d'octubre de 1954.

• URBE •

*La antigüedad
no es un argumento*

No todo lo que es antiguo es bueno. La diligencia es muy antigua, y hasta bonita, pero nadie la utilizaría para viajar. Un cuadro no es bueno por su vejez, sino por su perfección. Refiriéndonos concretamente al Champán, su calidad depende de la perfección de las cavas, no de que éstas sean más o menos antiguas. No es Champán el que no es de cava. A lo sumo será un caldo gasificado. Pero tampoco el ser de cava, si la mina no reúne las necesarias condiciones de profundidad y temperatura invariable, define las excelencias de un Champán. Claro que el tiempo se precisa porque el proceso de elaboración no debe bajar de los siete años. Mas lo que da fama y prestigio a un Champán es la cava, donde se ha sedimentado, depurado y clarificado. El crédito que el Champán Gomá ha conquistado en todo el mundo lo debe a sus cavas, únicas en España, abiertas a 48 metros de profundidad, en terrenos cuya temperatura constante no difiere de los 8° centígrados.

Gomá

¡ De buena cava, mejor champán

**SEPA BEBER
CHAMPAN**

SIETE EXIGENCIAS QUE REQUIERE UN BUEN CHAMPAN:

- 1.º Ha de ser de cava, para ser Champán.
- 2.º Elección de viñedos.
- 3.º Temperatura uniforme baja.
- 4.º Permanencia de siete años mínimo.
- 5.º Clarificación y brillantez natural.
- 6.º Graduación alcohólica.
- 7.º Escrupulosa selección antes de etiquetar.

Anunci publicat a *Semana* el mes de març de 1954.

Vega

Vera

LO QUE BEBE

En la época de los sucedáneos el fraude es frecuente. Champán, por ejemplo, no hay más que uno; el de cava. Pero el nombre se aplica impropiaemente a muchos vinos gasificados que aspiran a suplantar al legítimo Champán de cava.

Si usted quiere Champán, pídale de cava; y claro es, que de la mejor cava; es decir, no la más vieja, sino la más profunda, la de baja temperatura más constante, la de más adecuadas condiciones...

En resumen, pida Champán Gomá y beberá Champán de veras.

CHAMPAN
Gomá
 PRODUCTO DE LAS CAVAS MEJOR ACONDICIONADAS DE ESPAÑA

libre 2

Anunci publicat a *Semana* el mes de juny de 1954.

¡Felices Pascuas!

En las fiestas tradicionales, a la vez alegres y solemnes, tienen buena parte los placeres de la mesa, y es imprescindible contar con un vino espumoso de calidad. No olvide usted incluir en sus compras la necesaria reserva de Champaña GOMÁ, pues se le presentarán numerosas ocasiones de descorcharlo en estos días propicios a la cordialidad y el regocijo. Aunque, en verdad, para beber buen champaña . . . cualquier ocasión es buena.

CHAMPAÑA
GOMÁ

— LAS CAVAS MEJOR ACONDICIONADAS DE ESPAÑA —

Anunci publicat a *Destino* el mes de desembre de 1950.

Ube

vga

EXTRA EXTRA
Gomá
CAVAT
MOLLET DEL VALLÈS

Convierte la
ilusión en
realidad

Champán
Gomá
EXQUISITAMENTE TURBADOR
Mollet del Vallès

Producto de las
cavas mejor acondi-
cionadas de
España.

DELEGACION EN MADRID: TELEFONOS 224016 y 335032

Anunci publicat a *Semana* el 2 de desembre de 1952.

Todo es bello y distinto después de una copa de Champán

Gomá
EXQUISITAMENTE TURBADOR
Mollet del Vallès

Producto de las cavas mejor acondicionadas de España.

DELEGACION EN MADRID: TELEFONOS 22 40 16 y 33 30 32

Anunci publicat a *Semana* l'1 de juliol de 1952.

The advertisement features a central illustration of a white winged horse (Pegasus) rearing up, carrying a rider who is holding a champagne glass aloft. The scene is set against a dark, starry sky with a bright sunburst at the top. Bubbles of champagne are depicted rising from the glass and trailing behind the horse. In the bottom left corner, a detailed illustration of a champagne flute is shown, filled with bubbly liquid. The text is arranged in a mix of bold, sans-serif and elegant, cursive fonts.

Erbe

*Se sentirá
elevado en el corcel
de la fantasía*

CHAMPAN

Gomá

EXQUISITAMENTE TURBADOR

Mollet del Vallés

Producto de las
cavas mejor acondi-
cionadas de
España.

DELEGACION EN MADRID, TELEFONOS 22.4016 y 33.5032

Anunci publicat a Semana el 9 de desembre de 1952.

Aproximació al món del vi i del cava a Mollet del Vallès

Consol Garcia-Moreno i Marchan
Historiadora

I. INTRODUCCIÓ

Des dels temps de la romanització, la vinya ha estat un dels conreus tradicionals de la comarca del Vallès Oriental, afavorit per un clima suau i temperat. En la nostra història més recent, hom recorda que les vinyes formaven part del paisatge de Mollet fins ben avançat el segle XX, temps que els vinyars tocaven a les primeres cases del nucli urbà. També les indústries i el comerç derivades de la vinya havien format part del paisatge urbà molletà. Avui aquestes realitats ja només són presents en els records de les persones de més edat de la nostra comunitat.

Quan la plaga de la fil·loxera arrasà la vinya francesa els anys seixanta del segle XIX, la pagesia catalana aprofità l'avinentesa per ampliar espectacularment la superfície d'aquest conreu, amb l'objectiu de fer-se present en els mercats que la manca de vi francès havia deixat sense atendre. En aquesta eufòria per créixer i fer-se un lloc al sector, participaren vinyaters de comarques de gran tradició vitivinícola, com ara les del sud de Barcelona o el Priorat, però també el Vallès, encara que de forma més discreta que les anteriors.

Els agricultors de Mollet tingueren una participació prou significativa en aquest procés expansiu de la vinya que es donà l'últim terç del segle XIX. Entre 1865 i finals de la dècada de 1880, l'extensió de vinya a la comarca del Vallès Oriental va passar de 5.200 ha a 8.200 ha, és a dir, va experimentar un creixement de més del 50% (Planas, 2003). I concretament a Mollet, l'any 1880 es registraven un total de 425 ha de vinya, el que corresponia aproximadament al 40% del seu terme municipal. Amb una producció de 6.740 hl, Mollet era el

tercer municipi productor de vi de la comarca, després de Caldes de Montbui (7.000 hl) i la Roca (6.800 hl). Però aquests eren municipis amb un terme i una extensió de vinya molt superiors, de manera que l'especialització vitícola de Mollet era més rellevant.

El mateix autor afirma que, pels mateixos anys, la societat agrària catalana en general, i la vallesana en particular, es va comportar especialment dinàmica, actitud que propicià iniciatives que van donar com a resultat "una mobilització agrària sense precedents, i –continua afirmant– la classe propietària va participar intensament en aquesta mobilització".

Tot aquest dinamisme que protagonitza la societat agrària catalana es fa prou evident en el sector vitivinícola, com ho demostren, entre altres, les dades que hem apuntat més amunt per al cas de Mollet. En ell s'implicaren propietaris i cultivadors (masovers, rabassaires, etc), si bé la classe propietària tingué un protagonisme molt destacat.

Tot un seguit de circumstàncies, el que es coneix com "la crisi finisecular", va portar a aquests propietaris a adoptar aquesta actitud: anys de migrades collites, o de preus ruïnosos, en els quals tingueren molt a veure la invasió del mercat nacional per productes agrícoles d'importació, fets que originaren una progressiva davallada de les rendes agrícoles; la perspectiva d'ocupar els mercats vinícoles que els francesos no podien atendre per la mort de les seves vinyes, es veié frustrada quan arribà la plaga als nostres vinyars, pocs anys després de la desfeta gala; la carregosa despesa de la replantació de la vinya morta per l'insecte, amb peu americà, fou un altre element desestabilitzador de l'economia agrària; els episodis periòdics de preus molt baixos del vi; l'evident i progressiva pèrdua de lideratge social de la classe propietària; els brots revolucionaris de la pagesia; la trencadissa social que va suposar el procés de discussió de la reforma agrària, i concretament de la Llei de Contractes de Conreus al Parlament de Catalunya, ja en l'època de la Segona República, etc., són algunes de les circumstàncies que configuraren aquells moments crítics. "Durant la crisi –continua afirmant Planas–, aquests propietaris van intentar convertir-se en els interpretes dels interessos agraris (entesos com un tot) davant dels poders públics i liderar la mobilització social."

Quins instruments van fer servir per capejar els mals temps i intentar ser líders del redreçament de l'economia agrària? Fonamentalment una ampla i variada xarxa associativa, que anaren creant a mesura que la problemàtica social i econòmica ho feu necessari. Amb aquesta

eina “van encapçalar la lluita contra la fil·loxera, la demanda de protecció aranzelària, la rebaixa de les contribucions rústiques o la defensa dels productes agraris enfront dels industrials, per exemple en els alcohols.” (Planas, 2003). Una xarxa associativa multiforme, que es renovava o reajustava quan ho requerien les necessitats creades per aquelles circumstàncies desfavorables enumerades, molt sovint econòmiques, encara que també polítiques i socials.

Però dins aquesta diversitat d'associacions (sindicats, cooperatives locals, cambres agràries, federacions, i altres modalitats) hi havia un *pal de paller* que, de forma més o menys manifesta, donava unitat a tot aquest moviment, en un intent de no perdre el lideratge que durant molts anys havien monopolitzat els propietaris. Aquest *pal de paller* fou l'Institut Agrícola Català de Sant Isidre –l'IACSI–, l'associació de la patronal agrària per antonomàsia. A banda dels seus objectius econòmics, importants, i amb autèntica voluntat de lideratge, propugnaren una sociabilitat interclassista, amb la finalitat de pal·liar les estridències dels enfrontaments amb la pagesia no propietària, quan foren prou conscients que no podrien evitar-los.

Mentre els propietaris cuitaven per ser líders inqüestionables de les reivindicacions del món rural, molts treballadors de les terres que pertanyien a aquells vivien amb pregones estreors econòmiques, que amb freqüència es convertien en inquietants incerteses sobre el futur d'ells i de la seva família. L'empitjorament progressiu de les seves condicions de vida conduí a una situació de descontentament i àdhuc d'impotència, situant-los al límit de la revolta, que esclatà en els anys trenta del segle XX i fou un dels ingredients principals del còctel explosiu que conduiria a la Guerra Civil.

Aquest treball vol posar de manifest que, en el mig segle anterior a la Guerra Civil, el col·lectiu agrari de Mollet no restà al marge de la dinàmica apuntada. Tenim constància de com participaren en la mobilització abans esmentada el grup de propietaris de finques rústiques molletanes, alguns amb patrimonis de dimensions respectables; molts d'ells dedicaven una part important de les terres que conreaven a la viticultura, prioritzant-la sovint a altres cultius. També els impulsors i propietaris d'indústries o del comerç derivades de l'agricultura es mostraren especialment dinàmics; serà bo recordar alguns exemples. Hi hagué també líders de la pagesia, que defensaren els interessos dels treballadors de la terra no propietaris al nostre poble, enquadrats en associacions que impulsaren, per exemple, les reivindicacions dels rabassaires.

Berenar a la vinya als anys cinquanta. D'esquerra a dreta: Roser Castells, Teresa Escura, Joan Castells i Maria Castells, a la vinya (Fotografia cedida per la família Castells Escura).

Acabada la guerra, el sector vitivinícola fou víctima de l'impacte negatiu de la política autàrquica dels primers anys del franquisme, descoratjant a viticultors i vinaters. Aquesta circumstància allunyà aquesta activitat econòmica del nostre terme de mica en mica, fins a la seva total desaparició ja en l'últim terç del segle XX. Després de l'expropiació de Gallecs i tancades les caves Gomà, l'activitat vitivinícola molletana només era un record.

II. DE L'ARRIBADA DE LA FIL·LOXERA A LA GUERRA CIVIL. LA MOBILITZACIÓ AGRÀRIA A MOLLET

Durant els 50 anys aproximadament que abasta el període de què estem parlant, al sector vitivinícola de Mollet trobem molts del trets als qual hem al·ludit en començar aquest escrit.

Ens fixarem en concret en la mobilització de les classes agràries i en el protagonisme d'alguns homes dels quals en tenim referències força precises. Foren motius fonamentalment econòmics el que els portaren a adoptar una actitud de fort compromís. Centrant-nos en el sector vitícola –que és el nostre tema–, aquest conreu tenia un pes important en el conjunt dels seus béns i les seves rendes, tant si es tractava de

propietaris de la terra com de pagesos que les cultivaven, que també n'hi hagué. Uns i altres consagraren molts esforços a la recerca de formes més racionals d'explotació de la terra, tot contemplant la necessitat ineludible d'innovar, de mecanitzar les tasques agrícoles, d'associar-se per defensar els seus interessos, d'extreure els màxim beneficis de la feina i les atencions esmerçades. Si els menys afavorits, masovers, parcers, etc, es dedicaren a la lluita per conquerir millors condicions de vida per als treballadors de la terra, els propietaris ho feren per recuperar les quotes de lideratge i els nivells de rendiment econòmic de temps passats.

Alguns d'aquest homes be mereixen ser recordats, com a mostra del que afirmem.

Fèlix Ferran i Coll; Jaume Fonolleda i Ferran, Vicenç Fonolleda i Borrell, Jaume Fonolleda i Aspert, Frederic Ros..., noms que destaquen entre els propietaris d'importants patrimonis rústics.

Pere Castells Güells; Joan Sans i Mainou i el seu fill Josep Sans i Rossell; Joan Moretó..., que bastiren indústries i establiments comercials derivats de la producció agrícola.

Joan Tura i Pedragosa i els seu fill Feliu Tura i Valdeoriola foren, així mateix, destacats líders de la pagesia molletana.

Aquests molletans presenten destacats trets comuns:

- La seva notable presència en el món associatiu, molt sovint acomplint tasques directives. Aquesta participació l'entenien com una eina per defensar els seus interessos econòmics i els del grup al què es sentien vinculats.
- La militància política, que entenien necessària en la defensa d'aquells interessos econòmics.
- El lideratge local, que es concretava en una presència destacada en la vida política, social i cultural del poble.
- En general, eren emprenedors, sobretot en l'aspecte de la innovació tecnològica i científica aplicada als cultius i a la gestió de les seves hisendes, cercant-ne millor rendibilitat.
- Vivien al poble, prop de les seves propietats; declaraven estimar-lo i treballar per la prosperitat de la comunitat.

Entre els propietaris anteriorment citats, la nissaga dels Fonolleda la trobem molt present en aquest desvetllament de la classe agrària.

Cal parlar en primer lloc de Vicenç Plantada i Fonolleda (1839-1913), del qual coneixem la seva biografia gràcies a l'estudi realitzat per F. Pérez i Gómez. Plantada era per sobre de tot un pedagog d'infants i també de masses socials, i un científic, que volgué aplicar els avenços de la tecnologia a dinamitzar l'agricultura. Provenia de dues famílies benestants, els Plantada i els Fonolleda, realitat que li proporcionà una molt respectable formació humana i científica. S'inicià en la vida política formant part del consistori molletà l'any 1868, integrat en el grup conservador, candidatura que fou superada en vots per la progressista, que resultà ser la guanyadora. Cap els anys vuitanta es vinculà als cercles catalanistes barcelonins, i l'any 1896 fundà el Centre Català de Mollet (que fou el primer de la comarca), adherit a la Unió Catalanista, del qual fou el president fins a la seva extinció l'any 1907. Aquesta entitat dinamitzà la vida econòmica, política, social i cultural del Mollet d'aquells anys de canvi de segle. Apòstol de la mecanització de les tasques agrícoles, del respecte per la natura, lluitador pel progrés que condueix a la millora de les condicions de vida, no sempre fou comprés pels seus conciutadans, però la llavor que ell sembrà no fou estèril; la seva prèdica aviat donà fruits. En la seva biografia, Ferran Pérez afirma:

Era, doncs, una època de canvis i Mollet, tot i les suspicàcies d'alguns sectors de la població, no va quedar-ne al marge.

Els agricultors i propietaris locals van participar molt activament als congressos i exposicions agrícoles de l'època. Tenim constància de la presència de Vicenç Fonolleda i Frederic Ros al Congrès Vitícola de Sant Sadurn d'Anoia, celebrat al maig de 1898. Així mateix, pel juny de 1898, els germans Plantada, els germans Moretó i l'Agrupació Catalanista exposaren amb èxit diversos productes, llibres i màquines a la Fira Concurs Agrícola de Barcelona. I a l'Exposició Universal de París de 1900, l'Agrupació Catalanista de Mollet també obtingué dues medalles de plata. És curiós anotar que la instal·lació agrícola de l'agrupació Catalanista a la capital francesa va ser sol·licitada pel ministre espanyol per figurar al museu exposició que es feia a Madrid. L'entitat molletana també va participar amb una instal·lació en l'Exposició de patates que es celebrà a Barcelona el 1901 i va ser representada per Joan Sans i Mainou.¹

Tingué una intensa i notable participació en esdeveniments catalanistes arreu de Catalunya (I Congrès Catalanista, l'any 1880, organitzat per Valentí Almirall; també en la I Assemblea de la Unió Catalanista, celebrada a Manresa, en la que s'elaboraren les anomenades Bases de Manresa, com a representant al Baix Vallès; fou un orador sol·licitat

en molts fòrums que elogiaren la seva oratòria, etc.). La flama del catalanisme polític, que arribà a Mollet de la mà de Plantada, cremarà fins a les acaballes dels anys trenta del segle XX; en la seva opció conservadora, serà patrimoni dels propietaris molletans.

Fèlix Ferran i Coll, (Mollet, 1814-1895).

Hom ha afirmat que "les vinyes i el vi foren la constant preocupació d'en Ferran". Aquesta constant preocupació es manifestà en la lluita contra l'oïdium, les pedregades, la fil·loxera... Fou l'introduïdor del peu americà a les vinyes del Vallès. El seu prestigi fou molt notable, al Vallès, arreu de Catalunya, i fins i tot a les altes esferes polítiques a Madrid. Inquiet i creatiu, participà en les exposicions universals de París de 1867 (Medalla d'argent) i de Barcelona de 1888 (Premi extraordinari del Ministeri de Foment).

La seva presència en el camp associatiu fou notable:

Soci de l'IACSI des de 1856; formà part de la Comissió Científica i de Foment que assessorava la Junta d'aquesta entitat.

Soci també de l'Associació de Propietaris Rurals del Partit Judicial del Vallès (APRPJV), de la què fou president entre 1876-78.

Fundador i vocal del primer consell directiu de la Lliga de Contribuents de Barcelona (1882);

Vocal de la Comissió provincial de defensa contra la fil·loxera (1887) designat pel Ministeri de Foment; sembla que alguna temporada la passà a Madrid fent tasques d'assessorament en aquest mateix ministeri.

Molt important fou la seva tasca divulgativa i didàctica, realitzada en conferències i escrits (per exemple, al Calendari del pagès).

Fou alcalde de Mollet en dues ocasions: 1855-57 i 1859-61.

Tot el seu patrimoni l'heretà el seu nebot, Jaume Fonolleda i Ferran (1847? -1906).

Aquest fou un dels principals viticultors de la localitat; les 22 ha de la propietat de Can Fonolleda eren gairebé totes plantades de vinya. Dirigia personalment les seves explotacions i hi aplicava els darrers avenços tècnics. Juntament amb els alcaldes Frederic Ros i Vicenç Pujol, i el propietari Joan Sans i Mainou comprà canons per lluitar contra les destrosses de les pedregades.

S'implicà intensament en la vida associativa molletana. La seva participació política transcendeix de l'àmbit local, i el trobem com a

signant del manifest lliurat a la reina regent M. Cristina, quan aquesta va visitar Catalunya, l'any 1888, en el què se li demanava un canvi d'actitud del govern central respecte al fet català.

Vicenç Fonolleda i Borrell, nascut l'any 1871.

"Era una de les figures senyeres del Mollet antic, personalitat molt preparada culturalment i amb un gran esperit de servei", s'assegurava d'ell. En una crònica de Vicenç Plantada a la Renaixença se'l cita dient que és un "músic" molletà. Va viure sempre a Mollet, tenint cura de la seva hisenda.

Soci de l'IACSI des de 1918, i de l'Associació de Propietaris Rurals del Partit Judicial del Vallès (APRPJV).

També ho fou de la Cambra Agrícola Oficial del Vallès (CAOV), i assistí en qualitat de delegat de la mateixa als congressos de la Federació Agrícola Catalano-Balear (FACB).

Jaume Fonolleda i Aspert (1927-1984), net de l'anterior, era pèrit agrònom, i exercí la professió primer a Orense i després a Girona. En qualitat d'expert agrònom el trobem col·laborant en la revista *Resumen de Agricultura*, que s'editava a Sant Sadurní d'Anoia.

Fou militant d'Esquerra Democràtica de Catalunya, el partit polític fundat l'any 1975 per Ramon Trias Fargas, que en 1978 es fusionà amb Convergència Democràtica de Catalunya. Com a convergent, fou diputat en la primera legislatura del Parlament de Catalunya i Secretari General del Departament d'Agricultura en el primer govern de la Generalitat, moments que calgué fer la tasca de reconstruir l'edifici del govern democràtic autonòmic, reclamant competències al govern central.

Fou també soci de la patronal de propietaris. Aquelles vinyes de la seva propietat que havien plantat i cuidat els seus antecessors ja no tenien futur. El Juliol de 1970 s'aprova un decret sobre Actuaciones Urbanísticas Urgentes en Madrid i Barcelona (ACTUR), i el 26 de novembre del mateix any es delimita l'ACTUR Riera de Caldes que posteriorment es dirà de Santa Maria de Gallecs, de 1500 ha. de superfície. Totes les terres i la masia de can Fonolleda es trobaven dins aquesta àrea d'actuació i foren expropiades, com la resta, davant la impotència de propietaris i pagesos. Només els hi quedaran les propietats situades dins el terme urbà de Mollet. Paralitzat aquell projecte a finals dels anys setanta, les seves propietats caigueren en l'abandó més pregon: la masia esdevingué residència de membres del moviment Okupa, i poc temps després fou enderrocada. En

l'actualitat les terres són propietat de l'Institut Català del Sòl, i conreades pels pagesos molletans germans Pedragosa de Can Flaquer, dels poquíssims supervivents d'aquell cop mortal a la pagesia del nostre terme; però és un gest sense futur. Algunes pedres, caigudes a terra i oblidades, són els testimoni *in situ* de la casa pairal.

Tots ells militaren en la dreta política. Cap a final del s. XIX, els posicionaments polítics d'aquests propietaris agraris coincidiran amb els del regionalisme polític emergent, i la militància en la Lliga Regionalista es generalitzà entre el col·lectiu arreu de Catalunya, fet que també es donà a Mollet. Després del parèntesi del franquisme, Jaume Fonolleda i Aspert també milità en les files d'un partit catalanista i de dretes, nou de trinca: Convergència Democràtica de Catalunya.

Un altre gran terratinent molletà que fou un membre molt actiu de gran part de les associacions agràries del seu temps és Frederic Ros Sallent, de Can Mulà de Gallecs. El trobem com impulsor de moltes d'elles i formant part de les juntes directives de l'IACSI, APRPJV, CAO.V.

Fou el fundador i primer president del Sindicat Agrícola de Mollet (1907) i impulsor de la Unió de Vinyaters de Catalunya arreu de la comarca.

Com alcalde de Mollet entre 1906 i 1909, engegà un programa molt ambiciós de millores al municipi. Fou també l'ànima d'un projecte cultural transcendent en la vida social i lúdica de Mollet: l'Ateneu.

Gran apòstol de la modernització i mecanització de les tasques agrícoles, les aplicà en les explotacions de la seva propietat, i acabà invertint les seves rendes agràries en la indústria tèxtil, impulsant una instal·lació fabril sedera força emblemàtica en la trajectòria industrial de Mollet, la que era coneguda com Can Mulà.

També milità a la Lliga Regionalista.

L'activitat industrial i comercial derivada de l'agricultura també tingué presència a Mollet, i algunes iniciatives foren realment reeixides:

Un bon exemple és el de la farinera Moretó, una indústria centenària que encara avui és líder del sector. Joan Moretó i Riera n'és el membre de la nissaga que més presència política tingué en el poble.

El trobem com a vocal de la primera junta directiva del Sindicat Agrícola, Industrial i Comercial del Vallès, i membre d'una junta consultiva creada per l'entitat.

Militant de la dreta catalanista, fou alcalde de Mollet entre 1918 i 1920.

Edifici de "la fassina", la fàbrica de destil·lats del carrer Berenguer III de Mollet
(Fotografia cedida per la família Castells Lluç).

Dins del ram del vi, una empresa prou important a Mollet fou l'Anís Castells. "La fassina", con se la coneixia al poble, estava situada al carrer Berenguer III, cantonada amb l'actual Av. de la Llibertat, prop del recordat "pont de la Mandra". A les acaballes del segle XIX arribaren a Mollet el matrimoni format per Pau Renom i Vallonesta i Isabel Bea Colomer, que iniciaren un negoci de destil·lats al carrer de la Pau. Mort l'hereu als 37 anys i sense descendència, es feren càrrec de les destil·leries la filla Agnès, casada el 4 de juliol de 1896 amb un treballador de l'empresa, procedent de Palau-Solità. I fou el gendre del fundador, Pere Castells i Güells, qui donà un gran impuls a l'empresa, arribant a fer-se un lloc en els mercats internacionals; fins i tot obtingué per als seus productes diversos premis i guardons en certàmens i exposicions d'àmbit nacional i internacional als que acudí. Cap a mitjans dels anys vint del segle passat obriren una sucursal al carrer de Sans, 138, de Barcelona, que regentarà el segon dels seus fills, Josep Castells Renom.

Pere Castells i Güells serà un altre molletà que formarà part, en qualitat de vocal, de la primera junta directiva del Sindicat Agrícola, Industrial i Comercial del Vallès; la seva participació en la política local el portarà a formar part del consistori com a regidor abans de 1931.

La família Castells Renom fou de tarannà liberal; tingué 4 fills, el més gran de tots, Joan Castells Renom, fou un membre molt actiu i significat de l'esquerra catalanista durant les dècades dels anys vint i trenta del segle passat; formà part del consistori molletà en la primera legislatura republicana (Segon tinent d'Alcalde i Regidor d'Ensenyament), constituït el dia 16 d'abril de 1931, per la candidatura del Centre Catalanista Republicà, i més tard sembla que tingué algun càrrec a la Generalitat.

Pere Castells i Güells lliurant un trofeu en una competició esportiva molletana (Fotografia cedida per la família Castells Lluch).

L'empresa es feu present en tot tipus d'activitats esportives locals, sufragant els trofeus i premis de les més diverses competicions, i també estigueren molt presents en l'activitat realitzada per entitats de tipus cultural.

L'evident inclinació per les idees liberals de la família, i la militància en les files de l'esquerra de l'hereu, ferí de mort l'empresa amb la desfeta de 1939. El primogènit s'exilià a Mèxic i allà regentà una indústria de destil·lats, "Ron Mogambo". La sucursal de Sans desaparegué unes dècades més tard.

Sucursal d'Anís Castells al carrer de Sants de Barcelona
(Fotografia cedida per la família Castells Lluch).

L'altra empresa, bastida amb productes agrícoles a Mollet abans de l'any 1939, fou la de la família Sans, els quals, en instal·lar-se a Mollet procedents de Parets, a més de tenir cura de les terres de la seva propietat obriren un magatzem de venda de productes agrícoles primer, i més tard es passarem al ram vitivinícola, iniciant un negoci d'elaboració de vi escumós, les Caves Vilarrosal.

Els Sans s'integraren aviat a la vida social de Mollet, dins el col·lectiu de propietaris emprenedors: a Joan Sans i Mainou (1867-1936), en la seva infantesa alumne de Vicenç Plantada, el trobem participant en l'Exposició de patates a Barcelona, com ja hem afirmat; i també en l'exhibició de canons *privafERPEDRA*, davant la seu de l'Agrupació Catalanista de Mollet, presentant-ne un de la seva propietat, l'agost de 1901, durant la festa major. Fou el delegat a Mollet de la Unió de Vinyaters de Catalunya, i primer president de la Societat Ateneu.

El seu fill, Josep Sans i Rossell fou el rostre de la dreta molletana i també la seva veu durant gairebé dues dècades; es feu sentir en les pàgines d'un butlletí de l'agrupació, *Nostre Ideal*, que es publicà des de 1921 fins a 1935, del qual fou el director força anys.

Fou regidor del consistori molletà de l'1 de febrer de 1934 al 17 de febrer de 1936.

Quan l'any 1934 els enfrontament entre propietaris i pagesos s'aguditzen, com a conseqüència de l'aprovació de la Llei de Contractes de Conreu, Josep Sans i Rossell és vocal de la Junta de govern de l'IACSI, i amb aquesta responsabilitat li tocà viure l'anomenada "isidrada"², i els fets del 6 d'octubre.

Josep Sans sembla fou l'impulsor i motor de la reconversió del negoci familiar en empresa vitivinícola, l'any 1935. (D'aquesta experiència se'n parla en un altre treball).

Figures destacades del compromís i la mobilització de la pagesia no propietària són dos membres de la família Tura:

Joan Tura i Pedragosa (Sant Feliu de Codines, 1865-Mollet 1930) era masover i afí a la Lliga Regionalista.

La seva militància en l'associacionisme agrari la feu en el Sindicat Agrícola de Mollet (fou president l'any 1912) i fou un dels fundadors de la Cambra Agrícola Oficial del Vallès, així com membre de la seva primera junta directiva.

Joan Tura i Pedragosa en una de les seves vinyes
(Fotografia cedida per la família Planelles Aran).

Va donar suport a la implantació a Mollet de la Unió de Vinyaters de Catalunya l'any 1912.

A més de ser alcalde de Mollet (1914-15), fou president la Societat de Socors Mutus de Sant Vicenç i vicepresident de la Caixa d'Estalvis i Previsió de Mollet.

Feliu Tura Valdeoriola (1888-1956) de cal Pinyonaire de Mollet i fill de l'anterior, fou un destacat membre de la Unió de Rabassaires.

La Unió de Rabassaires i Altres Conreadors del Camp (UR) va néixer el mes de juliol de 1922 amb l'objectiu fonamental i gairebé únic de fer realitat l'accés del pagès a la propietat de la terra. Els canvis que en el camp català s'esdevingueren abans d'aquestes dates demanaven una revisió urgent dels contractes de rabassaires i parcers, actualització que no arribava mai a abordar-se des de les instàncies legislatives. A començament dels anys trenta es desfermà la violència en el camp

català, gairebé equiparable a la que es donava en els nuclis industrials de la ciutat.

La Unió de Rabassaires, tot i estar molt relacionada amb dirigents de l'esquerra catalanista, com ara Lluís Companys, no es subordinà mai a cap força política ni sindical. Des de la seva fundació captà un gran nombre de socis, i protagonitzà forts enfrontaments amb els propietaris, majoritàriament enquadrats en l'IACSI. En els moments àlgids d'aquest enfrontament, en Feliu Tura presidia l'alcaldia de Mollet.

Havia militat alguns anys a Estat Català i el seu compromís en la lluita per la llibertat i la democràcia el feren protagonista de primera fila en la dècada dels anys trenta, esdevenint un líder indiscutible de l'esquerra política local, amb implicacions en altres esferes superiors.

Fou promotor de la diversificació i reconversió de la renda agrària en agropecuària i tingué un paper molt important en la implantació del Gremi de Vaquers a Mollet i a la Comarca, pels anys en que el cultiu de la vinya ja estava en retrocés.

La família Tura a la vinya a començament del segle XX
(Fotografia cedida per la família Planelles Aran).

DESPRÉS DE 1939

Acabada la Guerra Civil, el règim franquista optà per implantar una economia autàrquica, la qual cercava com a principal objectiu l'autosuficiència a escala estatal. Com es sabut, el resultat d'aquesta política autàrquica fou una profunda depressió econòmica, que es manifestà en un col·lapse total del comerç exterior, una notable baixada dels nivells de producció i consum i pel brutal retrocés en la capacitat adquisitiva i el nivell de vida de la població.

Haurien de passar gairebé 20 anys abans que es recuperessin els nivells assolits l'any 1935.

L'agricultura i la classe agrícola resultaren fortament afectades per aquesta situació. Una dada significativa pel que respecta al nostre tema: Les crisis periòdiques del preu del vi i les dificultats per vendre'l feren baixar l'extensió del cultiu de la vinya a Mollet. Si l'any 1888, el 40% dels seu terme municipal era vinya, com ja hem dit, aquestes crisis havien anat minvant les extensions del cultiu; l'any 1939 només era del 4,2%, i després d'aquesta data, de mica en mica els ceps s'arrencaven i els vinyars no es replantaven.

Amb aquesta perspectiva, i amb l'impacte de la guerra civil i el seu cost material i humà com a rerefons, s'instal·là a Mollet, a començament dels anys 40, en plena autarquia, una empresa de producció de vins escumosos, que s'anomenà Xampany Gomà. L'impulsor, Ramon Gomà i Padullés no era del poble, ni tan sols de la comarca (sembla que trià Mollet després de fracassar el seu intent d'establir-se a Sant Sadurní d'Anoia), i no visqué mai al municipi, tot i haver-se construït una residència a sobre la instal·lació de les caves, al carrer Jaume I. (La trajectòria d'aquest projecte empresarial s'exposa en un altre article).

Els ben proveïts cellers de les grans masies del nostre terme, de can Fonolleda, can Lledó, can Mulà, can Besora..., plens de vi elaborat amb la part de la collita que corresponia al propietari de les vinyes que els rabassaires cultivaven (1 part per cada 2 o 3, i 2 de cada 5, segons els contractes i les èpoques) anaren desapareixent amb el pas dels anys.

Però els vinyataires molletans no havien estat només els grans propietaris, juntament amb els rabassaires que conreaven extensions mitjanes de vinya d'aquells propietaris. També altres molletans havien tingut una vinya amb el fruit de la qual elaboraven el vi de consum de

la família. Aquests hàbits d'elaboració de vi per al consum familiar, de fort arrelament en les comunitats rurals com era la de Mollet fins fa pocs anys, sumada a la producció dels grans i mitjans productors, donava feina a altres professionals que també vivien del món de la vinya i de la dinàmica econòmica que hi generava: en són un exemple el boter de cal Medir, ubicat entre les avingudes de Burgos i de la Llibertat fins no fa gaires anys, i l'Agustí Torrents Torruella, a cal Boter de la plaça del Mercadal fins als anys 30 i després al Jaume I, cantonada rambla Nova. Ells subministraren als pagesos bocois, portadores i botes fins la segona meitat del segle XX, formant part també del paisatge urbà de Mollet fins aleshores.

La nostàlgia per aquells ceps, per les arrengrerades plantacions que tocaven a llurs cases; el record dels cellers i caves en els quals havien treballat, és sovint tema de conversa entre els molletans més veterans. De vegades també trobem aquests sentiments en cartes i fins i tot en escrits d'algun lletraferit; són testimonis que venen a recordar-nos aquell passat vitivinícola notable del nostre poble. A tall d'exemple, escoltem aquest lament per un temps que no tornarà:

*Ja no queden al meu poble
ni més vinyes , ni raïms,
ja no tenen més els pobres
ni sarments ni més gotims.
(...)*

*Jo voldria que al meu poble
hi hagués camps i molt de blat,
que existís la vinya noble
fent bon vi de qualitat.*

Són paraules de Joan Ambrós, un molletà que enyorà el seu poble des de la seva marxa a l'exili, el febrer de 1939, fins a la seva mort, l'any 1992. En un altre text seu recorda un paratge molletà, els Pinetons, i la bella panoràmica que oferia aquell mirador privilegiat del nostre terme; les seves paraules rememoren com la vinya era present en aquell indret i en bona part dels camps de Gallecs, que des d'allà es divisaven:

...

Allà a prop neix un raig d'aigua fresca
on xarrupen l'ocell i l'infant,
i sadolla al pagès que hi tragueja
reposant de la vinya i pensant
que al darrera d'aquelles muntanyes
el mar nostre s'uneix amb el cel,
transportant de llevant les onades
la sentor de canyella i de mel.

Bibliografia

- CORBALÁN, J. i LARDÍN, A. (2000). *Josep Fortuny i Torrents. Una biografia política*. Centre d'Estudis Molletans, Col·lecció Vicenç Plantada, 5. 187 p. Mollet del Vallès.
- MACIÀ, M. (1992). *El personal polític de l'Ajuntament de Mollet del Vallès de 1930 a 1942*. Notes, 6: 33-44. Mollet del Vallès.
- PÉREZ, F. (1997). *Obres completes de Vicenç Plantada*. 2 volums. Centre d'Estudis Molletans, Col·lecció Vicenç Plantada, 1-2. 501 p. Mollet del Vallès.
- PLANAS, J. (2003). *Cooperativisme i associacionisme agrari a Catalunya: Els propietaris rurals i l'organització dels interessos agraris al primer terç del segle XX*. Tesi Doctoral, Universitat Autònoma de Barcelona 330 p. Bellaterra.
- SUÁREZ, M.A. (2000). *La Segona República i la Guerra Civil a Mollet del Vallès*. Centre d'Estudis Molletans, Col·lecció Vicenç Plantada, 4. 369 p. Mollet del Vallès.
- TERMES, J. (1987). *De la revolució de setembre a la fi de la Guerra Civil*. Història de Catalunya, v. VI. Edicions 62. 455 p. Barcelona.

Fonts orals

Josep M. Blanc
 Josep M. Casals i Guiu.
 Elisabet Castells i Lluch
 Fermín Jaurrieta
 Joan Pedragosa i Miró
 Ramon Pedragosa i Miró
 Salvador Pedragosa i Miró
 Maria Sancho Costa
 Maria Tintó i Aguilà

Notes

1. La important obra escrita de Vicenç Plantada és una font molt important de dades d'aquesta època. PÉREZ, F. (1997). *Obres Completes de Vicenç Plantada*. Vol. 1, p. 33.
2. Els elements més intransigents de l'IACSI organitzaren una manifestació a Madrid a principis de setembre de 1934 coneguda com "la isidrada", a la qual assistiren alguns socis molletans; protestaven per l'aprovació de la Llei de Contractes de Conreu al Parlament de Catalunya. A la mateixa hi hagué forts enfrontaments, i en la reunió del Ple de l'Ajuntament de Mollet del 9 de setembre de 1934, les forces d'esquerra molletanes recriminen als membres locals de la Lliga, la seva presència en tan deplorable trobada. Els regidors de la Lliga dimiteixen en bloc, i els suplents no s'hi incorporen; segueixen l'exemple dels diputats de la Lliga al Parlament català, que també abandonaren l'hemicicle en protesta per l'aprovació de l'esmentada llei. Com es veu, les relacions entre les forces polítiques molletanes eren d'una crispació notable les vigílies del fets del 6 d'octubre de 1934.

Les caves Vilarrosal de Mollet del Vallès

M. Carme Macià i Gràcia

Historiadora

L'ORGANITZACIÓ DE LA FAMÍLIA RURAL CATALANA COM A FACTOR DESTACAT EN
EL DESENVOLUPAMENT COMERCIAL I INDUSTRIAL DELS SEGLES XIX I XX

En la Catalunya rural, per la important connexió entre família i propietat, les relacions entre filiació, herència i matrimoni, d'antuvi s'han regit per normes explícites i complexes. El sistema de parentiu pairal es fonamentava per un sistema de llinatge, entenent per llinatge un grup de filiació que té consciència de descendir d'un avantpassat comú. Les cases menys benestants del camp no tenien unes genealogies elaborades; no obstant això, el sistema de filiació funcionava de la mateixa manera, fins i tot els masovers establien un hereu, i podien recordar el seus ascendents, com a mínim de dues o tres generacions. En general recordaven la data que havien entrat a la casa. Si era una masia petita pertanyent a la branca menor d'un llinatge també solien recordar la casa d'on procedien.

El conjunt de normes que seguien les grans cases pairals permetien a les famílies controlar el nombre dels seus membres. En cas de necessitat de mà d'obra, (conreus de terra, propietat extensa, etc.), moltes vegades un o diversos germans o germanes de l'hereu es quedaven a la unitat domèstica. Però de forma més freqüent, el fadrister o cabaler havia de marxar; alguns s'instal·laven a una masia més petita que pertanyia al patrimoni del llinatge, d'altres anaven a la capital de comarca o a Barcelona. Aquestes escissions es varen produir en èpoques de fort creixement demogràfic, i amb la industrialització es va incrementar el fenomen, detectat ja des de la segona meitat del segle XVIII i una de les raons en el segle XIX que va fer possible la instal·lació de fàbriques i en el seu moment va accelerar el procés migratori.

Com ja és conegut, els fadristerns o cabalers de cases benestants varen jugar un paper important en l'emergència de la classe comerciant a Catalunya i en la formació d'un capital industrial familiar, en constituir les classes populars urbanes del segle XIX, com a petits artesans, petits comerciants, obrers tèxtils, i fer possible el desenvolupament industrial de Catalunya.

A partir del segon terç del segle XIX hi ha una forta consciència de les transformacions experimentades per la tecnologia i la indústria encapçalades pel sector tèxtil, amb indústries tan emblemàtiques com la Bonaplata, o l'Espanya Industrial, a Barcelona. Gairebé tots els observadors de l'època entenien aquells canvis no com una qüestió puntual, pròpia d'uns moments excepcionals de recuperació econòmica, sinó com un autèntic flux d'innovacions i transformacions que es relacionaven unes amb les altres i abastaven tots els sectors i els àmbits de la producció, tant agrícola com industrial. Però aquests canvis no només afectaven el camp tecnològic, sinó també la manera com s'havia viscut la productivitat durant segles, i fins i tot les relacions familiars. L'any 1869 es considera totalment desaparegut encara que proper aquell temps en què gairebé tota la indústria estava instal·lada en el domicili de cada família.

Cap el 1850, el treball a mans o a domicili representava a l'entorn d'una sisena part dels efectius. La resta es repartia entre una quantitat molt gran d'empreses petites i mitjanes, la majoria amb menys de cent treballadors. Molts d'aquells petits empresaris, davant la impossibilitat de competir amb els més gran s'agrupaven, per poder instal·lar un motor comú per a diverses fàbriques. La supervivència de la petita indústria estava afavorida per diversos factors: les relacions que les vinculaven als grans empresaris que preferien subcontractar-les en moments d'expansió de la demanda, abans d'augmentar la inversió en ampliacions o personal fix; la mateixa vinculació a les grans empreses que els facilitava assessorament tècnic i accés a xarxes comercials amb reducció dels costos de distribució i un altre molt important: la resistència que els donava la força del treball familiar, complementat amb altres fonts d'ingressos.

Vicenç Plantada, en les seves cròniques a *La Renaixença* de Barcelona, considera l'any 1840 un punt d'inflexió en la transformació de la societat agrícola a industrial a Mollet del Vallès, i descriu a l'abril de 1900 l'existència de cinc indústries que donaven feina a més de tres-centes persones. Malgrat aquesta implantació, l'activitat agrícola

mantenia la seva preeminència, i en molts casos, complementava el treball en les noves indústries.

En investigar la trajectòria vital de la família Sans, propietària de les caves Vilarrosal, varem comprovar que Joan Sans Mainou, fill d'un fadrister i nét del primer Sans masover de Can Vila-rosal de Parets¹, instal·la a Mollet un comerç de cereals, manté unes propietats agrícoles en la població d'origen, i n'adquireix de noves a Mollet. Aquest comerç de cereals va ser més tard una petita indústria familiar lligada a la botiga on el pare, com a cap de casa, seria qui la dirigiria. En això es reproduïa la unitat domèstica pairal, amb una diferència essencial: la producció familiar no es destinava a l'autoconsum, sinó que s'orientava, encara que fos a petita escala, a la venda.

Podem constatar el tarannà emprenedor de Joan Sans Mainou quan de forma conjunta amb Jaume Fonolleda foren qui realitzaren a Mollet les primeres proves amb canons contra pedregades, impulsades per Vicenç Plantada. Aquest molletà il·lustre anomena en Joan Sans Mainou en les seves cròniques de la revista *La Renaixença*, com a catalanista i totes les notícies que en dona estan relacionades amb activitats agrícoles. En una crònica del 9 de juliol de 1886 Plantada informa de la primera aparició de la fil·loxera en el que ell anomena "hermós Vallès", en una vinya de Josep Sans en la propietat de Josepa Bordoy de Vila. Deduïm per les dates, que aquest Josep Sans era en Josep Sans Parés, pare de Joan Sans Mainou. En una altra crònica del dia 20 d'octubre del mateix any, comenta la visita que van realitzar a la vinya d'en Sans, la Junta Antifil·loxèrica de Mollet presidida per l'alcalde Vicenç Pujol i en la qual van inspeccionar els resultats de dos tractaments diferents aplicats i del procés de la plaga on no hi va haver tractament².

És evident que aquesta família de petits comerciants, que més tard serien petits industrials del vi, partien d'unes arrels familiars de treballadors agrícoles, activitat que van mantenir i compaginar amb els projectes empresarials; un exemple proper de la importància que va representar la figura del cabaler en el desenvolupament del teixit comercial i industrial català. També s'observa la preservació dels orígens familiars en el nom donat a la indústria de transformació vinícola, que el nét, Josep Sans Rossell manté, tal vegada com un vincle familiar amb el seu passat rural encara proper.

APROXIMACIÓ A LA HISTÒRIA DE CAN VILARROSAL

La història del cava a Mollet té un referent destacat en les caves Gomà, d'ampli renom en la nostra comarca i en els circuits més importants de comerç de vi escumós a Catalunya, i a la resta de l'Estat, a partir dels anys quaranta.

Els seus inicis ens apropen a unes altres menys conegudes pels molletans més joves, però sí recordades per la gent gran. Les primeres elaboracions del que aleshores era el xampany Gomà, varen ser en l'espai que pocs anys abans havien ocupat les caves Vilarrosal. La seva curta però intensa trajectòria va estretament lligada a la de la família que en va ser la iniciadora i propietària.

La família Sans procedia de la veïna població de Parets del Vallès i els seus avantpassats propers havien treballat de masovers en la masia anomenada can Vila-rosal. Segons consta en l'arxiu del propietari actual, quatre generacions de la família Sans en van ser masovers, des de l'any 1815 al 1909. Després, quan la família va marxar de la propietat, Pau Aguilà Vivet, de can Massó de Parets (l'actual Marineta), va signar un contracte de masoveria amb l'avi de l'actual propietari. Casat amb Maria Volard, de can Pepet, es va instal·lar a la propietat d'una nissaga paretana que es traspassà de mares a filles durant tres generacions, fins l'any 2001, quan la família de la Maria Tintó i Aguilà, néta del primer masover de la família, marxà de la masia, tot i que continuen treballant les terres de conreu fins a l'actualitat³.

Etiqueta del xampany Vilarrosal, cedida pel senyor Pere Lluís Pedragosa.

La masia de can Vila-rosal en l'actualitat. Fotografia feta l'octubre de 2006 per M. Carme Macià.

La casa pairal, encara dempeus, està documentada per primer cop l'any 878, i descrita en el llistat de jaciments d'època ibèrica i medieval del museu de Granollers, com a vila romana. És, doncs, una de les més antigues de la comarca. Es troba situada en territori del municipi de Parets del Vallès, dins del terme de Lliçà de Vall i amb accés pel camí de Palaudàries, des de la carretera Granollers-Sabadell. Els anys noranta va patir un greu deteriorament, esmenat per la rehabilitació que s'ha dut a terme els darrers anys. La importància de la propietat es fa palesa en l'extensió del territori, que el 1827 era de 77 quarteres, equivalents a una superfície de 2.939 àrees i abastava el bosc, l'era, la vinya i la masia. Està orientada a migdia, i construïda amb l'arquitectura de la típica masia catalana d'àmbit rural⁴.

En Joan Sans Mainou, nascut el 1867 i iniciador del negoci que amb el temps serien les caves Vilarrosal, s'ha relacionat en un padró de l'arxiu històric de Parets del Vallès, de l'any 1855, com a nét del que seria el primer Sans masover, nascut a Sant Sebastià de Montmajor. També en l'arxiu de la família Sobregrau apareix amb data 1898, un document de venda d'una vinya per part de Vicenta Mainou Escuder, nascuda a Palau i resident a Mollet, vídua de Josep Sans Parés, i ambdós pares de Joan Sans Mainou. Els cognoms Sans Parés apareixen

en el padró municipal de Parets de l'any 1880 i en l'arxiu de la família Sobregrau, com a masovers de can Vila-rosal, concretament es cita en Joan Sans Parés, germà d'en Josep.

L'any 1902, els Sans van obrir a Mollet, un comerç de cereals, farina i vins a nom de Joan Sans Mainou, situat a l'antiga carretera de Ribes, actual carrer Jaume I núm. 98. La família vivia en una casa, en el mateix edifici on tenia el comerç. Darrera hi havia jardí i un pati, que donava a un carrer, l'actual Valentí Almirall, i al soterrani hi havia un petit celler. La dona es deia Josepa Rossell Burdoy, nascuda a Llinars del Vallès el 1873, i tenien dos fills: Maria i Josep. També hi vivia una minyona. El 1930, al padró municipal hi consta Joaquina Oriol, després hi entrà a treballar Gregòria Herrainz, i el 1945, Carme Obrador Blanch.

Al Padró de Contribució Territorial Rústica de 1914 en Joan Sans ja hi figura. L'any 1929 és un dels majors contribuents del municipi; en aquell moment paga 512 pessetes, (el major contribuent era Frederic Ros Sallent, amb 1.058 pessetes.) Al cap de pocs anys, els Sans es van vendre unes vinyes que tenien en terrenys de can Vila-rosal i van comprar a Mollet quatre quarteres del que s'anomenava vinya jove i dues de vinya vella. Per elaborar el vi, collien raïm d'una vinya a ponent del camí de la serra de Palaudàries, prop del cementiri, però també en compraven a les famílies Guiu i Mutgé. Aquests en tenien darrera de la Farinera, i de la fàbrica que en deien can Matosas, l'actual Indústries Químiques del Vallès⁵.

Cap a finals dels anys vint, quan el fill tenia 34 anys, decideixen donar un nou impuls al negoci. L'any 1930 el jove Sans marxa a França a aprendre el mètode d'elaboració del xampany. L'any 1935 traspassen la botiga a en Jaume Placias Fradera. Abans havien comprat dues cases al costat i l'edifici arribà a tenir uns 20 metres d'amplada i uns 60 metres de fondària. Al soterrani hi construeixen les caves, on mantenen tres sitges que ja tenien, tant per guardar cereals com vi, segons el període de l'any. Eren tres naus d'uns 21,5 metres de llargada per uns 4 metres d'amplada cadascuna i uns 2 d'alçada, amb una capacitat de 65.000 ampolles per nau. Les va bastir un constructor que vivia al carrer de San Llorenç, l'Antoni Mayol, popularment anomenat en "Ton Hermòs", i en Ferran Cros. En l'obra hi van arribar a treballar de forma alterna, dotze homes, i per facilitar el transport intern, a més d'una escala, hi van instal·lar un muntacàrregues que comunicava els 10 metres que separaven les caves, de la planta baixa de l'edifici. Es van acabar de construir l'any 1935.

Plànol de les caves Vilarrosal realitzat pel Grup d'espeleòlegs urbans de Mollet del Vallès en la seva pàgina web:
http://garaje.ya.com/espeleourbanos/caves/index_archivos/frame.htm#slide002.htm

Grup de treballadors dinant, en la celebració de la fi de les obres de construcció de les caves.

Interior de les caves Vilarrosal, amb alguns treballadors.
Entre ells, el senyor Joan Pi Queralt.

Rimes d'ampolles dins les caves Vilarrosal.

Dins d'aquest procés d'ampliació, també van comprar tres premses, una d'elles elèctrica, a un ferrer veí de sobrenom en "Platero". A pesar d'haver engrandit el recinte, l'espai dels Sans aviat va quedar insuficient, i la família Mutgé, amb qui eren veïns i molt amics, es van oferir a guardar bótes i cubs per emmagatzemar excedents que no els hi cabien. El vi escumós que elaboraven era de molt bona qualitat i força conegut a tota la comarca. En feien de dues classes: el Vilarrosal, que es comercialitzava a 6 pessetes l'ampolla, i un altre de més qualitat: el Rosalet, a 8 pessetes. Per fer una comparació, 8 pessetes era el sou o jornal d'un obrer cada dia. Van arribar a treballar-hi unes sis persones de forma fixa, però en èpoques de poda, verema, envasat i altres feines al voltant de la vinya i el vi, es contractava personal eventual⁶.

LA DAVALLADA

El 15 d'abril de 1936, a causa de malaltia, mor a Mollet el pare, Joan Sans i Mainou, l'iniciador del negoci, i queda com a únic cap de la indústria i de casa, el seu fill Josep. En Josep Sans Rossell va ser president de la Lliga Regionalista de Mollet, regidor de l'Ajuntament, i director de la revista *Nostre Ideal*. Estava ben considerat entre els seus treballadors en no discriminar ningú a l'hora de contractar personal, encara que fossin simpatitzants de partits contraris a la seva ideologia. Les referències que hem recollit ens parlen d'un home il·lusionat per la seva feina, innovador, i de caràcter bondadós. La seva trajectòria va ser la d'una persona arrelada a Mollet i apreciada. La família Sans, en contrast amb els Gomà, van viure al poble, integrats: el pare va ser president de l'Ateneu i en el cas d'en Josep va estar compromès en activitats polítiques i socials⁷.

L'any 1937, en plena guerra civil, la CNT-FAI va col·lectivitzar l'empresa i confiscar els seus béns i productes. Algunes persones expliquen que hi van quedar unes tines plenes amb uns 30.000 litres de vi, i que es van descobrir anys més tard. Després d'estar pres a Barcelona, en el lloc que de forma popular s'anomenava la txeca San Elies, i el mateix any, van executar en Josep Sans, que aleshores tenia 41 anys i estava casat amb Montserrat Frigola Palau, de Santa Coloma de Farnés. El 24 de febrer de 1937 el cadàver apareix al cementiri de Montcada, junt amb el del capellà del col·legi de les monges, Ramon Bordes. L'Ajuntament va notificar a la Comissió de Responsabilitats que "s'ha procedit al segellament de les caves i demés dependències de Josep Sans i Josepa Rossell el 22 de juny de 1937"⁸.

A la casa hi van continuar vivint la seva vídua, la Montserrat; la mare d'en Sans la Josepa Rossell; la seva filla i germana d'en Sans, la Maria; i la minyona, la Gregòria. En Josep i la Montserrat no van tenir fills i la vídua, al cap d'un temps va marxar de Mollet. Maria, la germana, va morir de malaltia el dia 6 d'octubre de 1944, als 44 anys; era soltera⁹.

El 26 d'abril de 1940 el Ple de l'Ajuntament molletà, presidit per l'alcalde Simeó Rabassa, accepta la proposta del regidor Vicenç Solà, que informa que s'ha reconegut al cementiri de Montcada, el cadàver de Josep Sans i que es traslladarà a Mollet. Proposa que se li rendeixin honors de caràcter oficial. El Ple accepta per unanimitat, i es decideix (la cita és textual) "acompanyar-lo a l'última morada i que una comissió de l'Ajuntament, amb una altra de FET i les JONS organitzin la comitiva amb la col·laboració de la població". D'acord amb la família, es traslladaren les restes del cementiri de Montcada al de Mollet, on fou enterrat en un acte oficial presidit per la família i les autoritats. El 30 d'abril de 1940 *El Correo Catalan* publica una esquela¹⁰.

A principis dels anys 40, un industrial de Barcelona, en Ramon Gomà i Padullés, va negociar amb la Josepa Rosell la recuperació de l'espai per a la instal·lació d'unes noves caves: les caves Gomà, que més tard es traslladarien a l'indret on avui hi ha l'edifici que tots coneixem com el Xampany Gomà. L'espai de les antigues caves en el carrer Jaume I es va llogar per fabricar pastes de sopa, i també en Josep Armengol, que aleshores era el campaner de Mollet, hi va cultivar xampinyons durant un temps. Quan na Josepa Rossell va morir a Mollet, el 15 de juny de 1957, als 84 anys, van heretar la propietat uns nebots per part del marit, els germans Joan i Rosario Sans Cardús. En Joan va morir el 22 de febrer de 1970 i va fer hereva universal la seva vídua Carme Alfonso Roca. Les dues cunyades compartiren la propietat i el 30 de gener de 1984, van vendre la finca a Lluís Sala Garreta, que hi va construir els pisos i la botiga d'impremta actuals¹¹.

Dels pocs records que han quedat de les caves Vilarrosal, al magatzem del pati de la família Mutgé encara hi ha un cub ple amb vi dels Sans, que no gosen obrir perquè diuen que l'*esperit* que es despendria fóra verinós.

També s'han conservat diversos estris del laboratori que la senyora Josepa Rossell va regalar al senyor Pere Lluís quan hi treballava com a aprenent. Són unes balances, un alambí, un suport de provetes, dos termòmetres, un alcoholímetre centesimal Gay Lussac, un alcoholímetre patró, tres areòmetres Baumé, dos tubs de proves, una bureta i dues

FOLIO 144

REGISTRO CIVIL DE MOLLET DEL VALLES

N.º 3556356 /05

Número 25 DISTRITO _____

NOMBRE Y APELLIDOS José Sans Rosell Certificación Gratuita
(Ley 25/1986, de 24-12)

En (1) Mollet del Vallès - Barcelona

a las once minutos del día veinte y nueve de Julio de mil novecientos veinte y nueve, ante D. Juan Gay Carné Juez municipal _____, y D. José Dorado García Secretario _____, se procede a inscribir la defunción de José Sans Rosell de cuarenta años, natural de esta población, hijo de D. Juan Sans Maynou de doña Josefa Rosell Bordoy domiciliado en esta calle de Jaime I número 28 piso 1º de profesión Industrial y de estado casado con Montserrat Frigola Soldeva de 40 años de edad, profesión sin labores, natural de Santa Coloma de Gramenet (Gerona) y vecina de esta misma, de cuyo matrimonio hijos algunos falleció en esta misma el lugar de el día cuatro de Agosto del año 1927 minutos, consecuencia de una traumática según resulta de la práctica y reconocimiento practicado, y su cadáver habrá de recibir sepultura en el Cementerio municipal de Mossoda.

Esta inscripción se practica en virtud de orden del Juzgado de 1ª Instancia i instrucción de Guarrolles de fecha 15 del actual según Auto recaído al efecto y concurri por facción diva esposa del finado Montserrat Frigola consignándose además que otorgó testamento ante el Abogado D. Ramon Form Bellot de Barcelona el día 3 de diciembre de 1927 habiéndola presenciado como testigos don Ramon Cayrol Segura y don Cayrol Sual del Río mayores de edad y vecinos de esta misma.

Leida esta acta, se sella con el del Juzgado y la firma el señor Juez los testigos de la manifestante de que certifico (10), en el interlineado matrimonio Montserrat Frigola Soldeva de esta misma

R. Moral
A. Liral
José Dorado

Certificat de defunció de Josep Sans Rosell, en el Registre Civil de Mollet del Vallès, llibre 25, p.142. En el marge esquerre diu: «NOTA: De acuerdo a lo dispuesto sobre la materia y a instancias de parte interesada se hace constar que el difunto Jose Sans Rosell, fue muerto por Dios y por España, como es de dominio publico el conocimiento de ello. Mollet a 8 de Enero de 1942. El Juez , El Secretario (signatura il-legible)».

pipetes, dos fogons d'alcohol, i la primera màquina de tapar ampolles. Aquests estris —la majoria adquirits a França per Josep Sans Rossell— van quedar en el laboratori després que les caves es confiscassin i sense que en Ramon Gomà en fes ús. En Pere Lluís tenia molt bona relació amb la senyora Josepa i els hi va demanar com a record. Ella no hi va posar cap inconvenient i, segons explica en Pere, els hi va regalar de bon grat però amb un punt de melangia. Potser eren el darrer testimoni que conservava d'un projecte empresarial i familiar, truncat dolorosament, com tants altres, per una guerra absurda¹².

Tal com hem explicat en aquest article, en Josep Sans Rossell va néixer i viure a Mollet del Vallès i es va implicar en la vida associativa i política de la població en la defensa d'uns ideals i una manera d'entendre el seu entorn. Després de conèixer part de la seva vida i gran part de les seves idees polítiques i socials a través dels articles escrits en la revista *Nostre Ideal*, que s'han conservat gràcies al senyor Martí Pou i Torrents¹³, creiem que és un molletà que en el seu moment va gaudir d'un prestigi com a persona i com a industrial; i que després, llevat de les exagerades manifestacions dels anys 1940, més aviat dirigides a desviar l'atenció o a legitimar altres actuacions poc ortodoxes i en alguns casos criminals, va quedar oblidat i avui dia és una persona poc coneguda; per això creiem oportú destacar la conveniència d'una futura investigació de la seva biografia, d'una manera rigorosa i exhaustiva.

Balances adquirides a França, del laboratori de can Vilarrosal, recuperades i conservades pel senyor Pere Lluís Pedragosa.

Dos fogons del laboratori de can Vilarrosal, comprats a França, i recuperats pel senyor Pere Lluís Pedragosa.

Bibliografia

- BOTER de PALAU, R. (2002). *L'Abans, Mollet del Vallès, Recull gràfic 1870-1965*. Editorial Efadós S.L. 666 p. Molins de Rei.
- BRETON, F. i BARRUTI, L. (1978). *La família i el parentiu*. Col. Conèixer Catalunya. Editorial Dopesa 2. 95 p. Barcelona.
- CORBALAN, J. i altres (1993). *Moledo-Mollet, 993-1993*. Ajuntament de Mollet del Vallès. 224 p. Mollet del Vallès.
- GARCIA-PEY, E. i SALVADOR M. (2001). *Recull onomàstic de Paret del Vallès*. Ajuntament de Paret del Vallès. 247 p. Paret del Vallès.
- NADAL J. I altres. (1994). *Història econòmica de la Catalunya Contemporània*. Enciclopèdia Catalana. Vol. 1.349 p. Barcelona.
- PEREZ, F. (1997). *Obres completes de Vicenç Plantada*. Dos volums. Centre d'Estudis Molletans. Col·lecció Vicenç Plantada. 261 i 238 p. Mollet del Vallès.
- PLANAS, J. (1991). *Estudis de Granollers i del Vallès Oriental. 4. Propietaris Organitzats. Estudi de la Cambra Agrícola del Vallès (1901-1935)*. Oikos-Tau, S. A. 268 p. Vilassar de Mar.
- PLANAS, J. (1994). *Jaume Maspons i Camarasa, Catalanisme i Agrarisme (1872-1934): Escrits polítics*. Eumo, 244 p. Vic.
- SUÁREZ, M. A. (2000). *La Segona República i la Guerra Civil a Mollet del Vallès*. Centre d'Estudis Molletans, Col·lecció Vicenç Plantada. 369 p. Mollet del Vallès.
- VILAGINÉS, J. (2006). *La gent i el paisatge. Estudis sobre el Vallès medieval*. Publicacions de l'Abadia de Montserrat. 280 p. Barcelona.

Webgrafia

Publicació electrònica del Grup d'espeleòlegs urbans de Mollet del Vallès:

http://garaje.ya.com/espeleourbanos/caves/index_archivos/frame.htm#slide002.htm

Arxius i fonts documentals

AHMMDV: Arxiu Històric Municipal de Mollet del Vallès.

AHMPDV: Arxiu Històric Municipal de Paret del Vallès.

RCMDV: Registre Civil de Mollet del Vallès.

RCPDV: Registre Civil de Paret del Vallès.

RPMDV: Registre de la Propietat de Mollet del Vallès.

Veïns de Mollet i antics treballadors de Can Vilarrosal i Can Gomà :

Dolors Barceló i Mumbrú

Salvador Camp i Ibáñez

Pere Lluís i Pedragosa

Joan Pi i Queralt

Maria Sancho i Costa

Notes

1. La forma etimològica del nom de la masia és Vila-rosal, mentre que les caves van ser conegudes com a «Villarrosal», així com també el vi escumós que s'hi elaborava. En aquest article s'utilitzen les dues formes segons es faci referència a la masia o les caves.
2. PÈREZ, F. (1997). *Obres completes de Vicenç Plantada*. Volum 1 p. 91 i 92. Centre d'Estudis Molletans. Col·lecció Vicenç Plantada. Mollet del Vallès.
3. Informació facilitada per Maria Tintó i Aguilà, hereva actual de la masoveria de can Vila-rosal.
4. El senyor Pere Comalrena de Sobregrau és el propietari actual de la masia i en conserva l'arxiu històric des del segle XII, que conté una escriptura de descripció de béns, del segle XIX.
5. Informació facilitada per la senyora Dolors Barceló i Mumbú.
6. El senyor Joan Pi Armadans, hi va treballar, compaginant les feines de pagès en els períodes de temps en què es requeria mà d'obra suplementària. El seu fill, Joan Pi Queralt també hi va treballar de forma esporàdica. En l'actualitat té 92 anys, és veí de Mollet del Vallès i ens ha facilitat una important informació sobre el treball a les caves i els seus propietaris .
7. Informació facilitada pel senyor Pere Lluís Pedragosa, antic treballador de les caves Gomà, on va entrar a treballar quan tenia catorze anys, l'abril de 1943, al cap de poc temps que s'havia iniciat l'activitat industrial, en l'espai de les antigues caves Vila-rosal.
8. Llibre de sortida de la correspondència de l'Ajuntament de Mollet del Vallès. Amb data del dia 9 de setembre de 1937, la Comissió de Responsabilitats, registra l'acta d'incautació dels seus béns pel Col·lectiu de Camperols de Mollet.
9. Informació facilitada pel senyor Pere Lluís Pedragosa, completada amb dades del padró municipal de Mollet del Vallès dels anys 1930, 1936, 1940, 1945, 1950 en l'AHMMDV, i certificats de defunció del Registre Civil.
10. El certificat de defunció, consta al Registre Civil de Mollet del Vallès, al volum núm. 25, p. 142.
11. Censos consultats en el Registre de la Propietat de Mollet del Vallès.
12. Informació facilitada pel senyor Pere Lluís Pedragosa, antic treballador de les caves Gomà.
13. L'arxiu particular del senyor Martí Pou i Torrents està dipositat en l'AHMMDV.

Les caves Gomà de Mollet del Vallès

Glòria Arimon i Ventura

Periodista i filòloga

En aquest article, que només és un esbós de la història del Xampany Gomà a Mollet, expliquem, d'on provenia el promotor, com va començar, primer a les antigues caves del xampany Vilarrosal, que havien quedat inactives després de l'assassinat de l'amo, en Josep Sans, durant la guerra civil, i la decisió de fer un nou edifici i unes caves en un nou espai, un negoci pròsper que donà feina a molta gent de Mollet i també va portar el nom de Mollet a tots els racons d'Espanya, fins que la marxa del negoci, en mans del fill, Raül Gomà, començà a anar cap avall i, carregat de deutes, va plregar a mitjan anys seixanta. L'any 1973, Fermí Jaurrieta, aleshores alcalde de Mollet, va decidir comprar la propietat, que des d'aleshores és municipal.

ELS ANTECEDENTS I LA FAMÍLIA

Ramon Gomà Padullés, nascut a Bell-lloc d'Urgell, era un negociant. Comprava i venia el que li semblava interessant. Havia tingut una merceria, havia estat als magatzems Baltà, havien fet conserves de tomàquet a Bell-lloc i xampany gasat; tenia negocis de sucre i deien que era propietari d'un cabaret anomenat "El gato negro"... però, sobretot, havia invertit en cotó, fet que, a la llarga influí en el futur de l'empresa de cava.

Es va casar amb una dona argentina, Rosa Murnó Tempone; el primer fill, Raül va néixer allà; la segona, Lígia, ja va néixer aquí. Vivien a Barcelona, al carrer de Balmes.

En un moment determinat, van ingressar fortes quantitats de diners procedents d'herències de la dona, a Argentina i llavors van intentar començar el negoci del cava a Sant Sadurní d'Anoia, però per a un

nouvingut com ell, no era fàcil. Per això, l'any 1940 va decidir llogar les caves Vilarrosal, a Mollet.

ELS INICIS

Al principi, hi treballaven unes vint persones, la majoria noies joves. Es treballava en condicions molt dures; l'any 1942 una noia, la Mercè Bayo, que treballava dins d'un cup, es va intoxicar; un paleta que treballava a prop va aconseguir treure-la de dins, però ell ja no en va sortir i va morir.

El raïm venia de les vinyes de Mollet, Martorelles i Sant Fost. Si no n'hi havia prou, el compraven al Penedès.

Ramon Gomà consta com a propietari als butlletins de la Cambra de Comerç del 1944 i 1945, i aquests mateixos anys l'empresa Gomà SA consta al repartiment general d'utilitats, amb una quota de 500 PTA.

Com que el negoci anava bé i necessitava ampliar-lo, en fer-se-li petit aquell espai, va llogar un celler a Jaume Fonolleda, al carrer del Sometent (actual Castelao); els treballadors pujaven els bocois des del carrer Jaume I fins allà dalt; però Ramon Gomà continuava necessitant més espai i un dia li va proposar a Jaume Fonolleda que li vengués el terreny on hi havia unes casetes, l'anomenat carrer de Baix, fins a la carretera.

UN PROJECTE AMBICIÓS: NOVES CAVES I NOU EDIFICI

L'11 de febrer de 1945 la revista *Vallés*¹ informa que les noves caves del Xampany Gomà es van construir. "L'obra constarà de cinc plantes, algunes subterrànies, i les caves tindran un recorregut de 2 Km". El 7 d'octubre del mateix any, la revista explica que: "El ritme de treball de les caves és satisfactori. El projecte es realitza en la seva totalitat i la nostra vila comptarà amb unes caves amb uns espumosos que conqueriran per a ella fama i renom".

El juny de 1945 els dos fills que consten com a propietaris de les caves, Raül i Lígia Gomà, demanen permís a l'Ajuntament per construir un mur entre el carrer del Sometent, el camí de can Filosa i la carretera de Ribes. El primer que van començar a fer eres les caves; a mesura que anaven construint, hi anaven baixant les ampolles; amb els moviments, les casetes de dalt van patir esquerdes i esfondraments. El 6 d'octubre d'aquell any demanen permís per tirar a terra les cases

Aspecte de les galeries de les mines interconnectades de la cava a 10 metres de profunditat.

que hi havia. La raó que donen a l'Ajuntament per enderrocar-les és aquesta:

“Estando en construcción las galerías para cavas en el subsuelo de casa vivienda, el estado de cuyos alojamientos es ciertamente ruinoso y debiendo empezar las obras previsiblemente en el emplazamiento donde se hallan dichas viviendas, precisan el derribo de las mismas dado, además, el mal estado”.

L'Ajuntament ho aprova el 18 d'octubre de 1945 i els fan pagar una taxa de 234 PTA.

El 13 de maig de 1947 escripturen la venda de la finca de Jaume Fonolleda Millet a Raül i Lígia Gomà. El 15 de desembre de 1945 els cinc germans Ros Herrero s'havien entrevistat amb en Ramon Gomà, després d'assessorar-se amb el notari, per vendre-li un terreny annex. Gairebé al cap d'un any, el 26 de novembre de 1946, tenen una segona entrevista; finalment, el 3 de juny de 1947, acorden la venda, a 3,75 pessetes el pam². Posteriorment, el 22 de febrer de 1949, escripturen la venda a nom de Ramon, Maria i Joan Ros Herrero.

Oficines centrals de Barcelona, a la Via Augusta, 9 i 11.

El sumptuós menjador de l'habitatge de Can Gomà.

També s'escriptura la part de terreny annex, de Salvador Camp Nadal, d'una banda, i Pere i Pacià Ros Torras, d'una altra. La finca estava afectada per dos censos: un de 25 PTA anuals a favor de Jaume Fonolleda Millet, i un altre de 443,33 PTA que, juntament amb altres propietaris, pagaven a Gaietà Vínzia Canet.

Aleshores, Ramon Gomà i el seu fill ja poden tirar endavant el projecte de construcció de l'edifici, dissenyat per Francesc Vilagut Guitart, enginyer industrial.

En alguns documents consta que la data de construcció és de 1945, amb quatre plantes subterrànies superposades, planta baixa i dues alçades, nau independent i casa del vigilant. La superfície del soterrani era de 2.709 m², amb una amplada mitjana de 4,5 metres per 3 d'alçada i una llargada d'uns 2 Km.

Raül i Lígia Gomà, el 31 de maig de 1947 demanen permís per construir l'edifici, una planta baixa de 1.850 m², un pis de 242 m² i el segon pis de 226 m², per la qual cosa presenten els plànols. La planta baixa tenia una porteria a l'entrada del C/Sometent; a continuació es preveia la nau de premses (on ara hi ha el vestíbul al qual s'accedeix per unes escales metàl·liques). Al teatre actual hi havia el celler i, més o menys on ara hi ha l'escenari, la secció d'embotellat. El laboratori era a l'actual Sala Reial i a continuació, el magatzem i la sala d'expedicions. Tot i que els plànols diguessin això, a la pràctica, però, el laboratori es va fer al costat de la secció d'embotellat i a l'actual Sala Reial hi van instal·lar una petita oficina (les oficines grans eren a la Via Augusta, 9 i 11, de Barcelona). La instal·lació elèctrica la va fer el Sarto. Una gran balconada amb vistes ho envoltava tot. L'habitatge tenia tretze habitacions, amb un bany complet per cada tres cambres. Cinc d'aquestes habitacions eren per al servei. Hi havia un gran menjador amb llar de foc, i una cuina. La família Gomà no hi va arribar a viure mai.

ELS PRIMERS ANYS

L'edifici es va inaugurar oficialment l'any 1947. El dia de la inauguració, van convidar tots els veïns del carrer a visitar les caves i a una copeta. La majoria dels treballadors eren dones i en temporada alta llogaven gent temporalment, tot i que amb els anys, es va anar equiparant el nombre de dones i d'homes. Els treballadors de les caves havien d'anar amb esclòps i a l'estiu amb jaqueta, pel fred i la humitat. Hi havia freqüents filtracions d'aigua i calia bombar-ne

cap al pou per extreure-la del terra de les mines. El Pere Santacreu, de cal Setrill, es va encarregar de fer els pupitres. El primer porter va ser en Castells i després el va succeir el Caballero, que ja va viure a la casa destinada a porteria.

Els anys quaranta es treballaven vuit hores diàries, de dilluns a dissabte, però amb l'adopció de l'anomenada "setmana anglesa", es va començar a fer festa el dissabte a la tarda; el problema era que s'havia de "recuperar el temps perdut", al qual se sumaven les "festes recuperables". En definitiva, es treballaven nou hores i mitja diàries, de 8 a 12 del migdia i de 2 a 2/4 de 8 del vespre. A més, en temporades fortes, s'arribaven a treballar fins a 12 i 16 hores al dia.

Els Gomà tenien cinc tipus de cava: carta blanca, escumós, extra, R 9 A i brut. Compraven raïm de Mollet, Martorelles i Sant Fost; quan els en calia més, venia del Penedès. Per fer-nos una idea dels preus, l'any 1947 facturaven una caixa de 12 ampolles d'escumós a les botigues, a 6,25 PTA. Les destinacions més habituals eren Catalunya, País Basc

Les cinc varietats de Xampany Gomà:
carta blanca, escumós, extra, R 9 A i brut.

i Galícia; també la Rioja, Saragossa i Castella... Un dels llocs on apreciaven més el sec era al País Basc. A Catalunya es venien més els dolços, més assequibles a la majoria de la gent. El brut tenia tres o quatre anys i els altres, un mínim de dos anys. Els treballadors, pel poc poder adquisitiu que tenien, només podien comprar carta blanca i escumós, perquè els altres tipus eren massa cars.

Els Gomà van participar en nombroses fires comercials d'abast comarcal i nacional.

LES CAVES

Les caves construïdes ocupen aproximadament el subsòl de sota de l'edifici. La primera secció de les galeries subterrànies estava situada a 10,5 metres i al plànol que van presentar a l'Ajuntament hi ha dibuixades 3 caves en vertical, la inferior a uns 23 metres.

A la primera cava gran ara s'hi arriba per una escala de servei de cargol; cal baixar 48 graons fins arribar a 10,5 metres per sota del nivell del pati de Can Gomà. De fet, aquesta seria la tercera cava, perquè n'hi ha dues més, una, que és el soterrani de l'Escola Municipal de Música (on hi havia les calderes i l'ascensor que comunicava amb la cava més baixa de totes), i l'altra cava, al Centro Cultural Andaluz.

En aquest nivell trobem una cava artificial situada a sota el pati de l'entitat Irmandade a Nosa Galiza, que es va excavar lateralment des de Jaume I, amb parets i sostre d'obra, sense especial interès arquitectònic. A la cava gran, a partir de la mina paral·lela a Jaume I, hi ha 7 mines perpendiculars d'uns 50 metres; al final, hi ha una altra mina paral·lela; algunes estan comunicades; per fer-hi la volta s'hi accedeix des d'un passadís estret amb pedres de gresos adovellades. En un dels racons, a la banda de Jaume I, hi ha un pou que proveïa a les caves de les necessitats d'aigua. Tenia 40 metres de profunditat i quan van muntar la bomba, van fer venir un mecànic de Barcelona. A l'altra banda d'aquest nivell hi havia unes escales de gat a la paret per pujar i baixar els treballadors. Cada tants metres, al sostre de les caves, hi havia uns punts per penjar el llum que portaven per il·luminar-se, a cable nu. Els treballadors que foradaven, anaven excavant i aproximadament cada 80 centímetres, revestien les parets amb obra vista. Era un sòl fàcil d'excavar, de terra tova. La forma de les arcades és de ferradura, diferent de les caves Vilarrosal, amb les parets rectes i on era més fàcil recolzar les ampolles.

A la fotografia de l'esquerra es pot veure la porta de dovelles per accedir a un passadís estret que circumval·la la cava que hi ha a uns 10 metres de profunditat del pati de Can Gomà. A la fotografia de la dreta, el pou de 40 metres de profunditat, que proveïa d'aigua potable la fàbrica.

A la fotografia de l'esquerra es pot veure com per començar a excavar, van fer un pou per baixar. A la fotografia de la dreta, la cava situada a 23 metres sota el nivell del pati de Can Gomà, hi ha una font amb la imatge d'un lleó, d'on raja aigua de forma permanent.

Per baixar a la cava inferior, a uns 23 metres, hi ha 68 graons més; aquí l'estructura és diferent, de forma radial, les voltes són més estretes i baixes i es pot fer una volta perimetral. Per començar-hi a excavar, primer van fer un pou per poder-hi baixar. L'ascensor hi arribava des de la sala de ball, a dalt de tot de l'habitatge (actual auditori de l'Escola de Música). La humitat i el nivell de les aigües freàtiques podien fer arribar l'aigua a més d'un metre d'alçada.

UNA MARXA IMPARABLE

El primer administrador va ser Antonio Capdevila, conegut de Ramon Gomà de quan treballava a Baltà; després fou substituït per Joan Rovira, que hi treballà molts anys. L'11 de gener de 1950 Joan Rovira, en representació de Gomà SA, constituïda en societat anònima, demana permís a l'Ajuntament per fer un porxo de 16 m² per guardar fusta al C/Valentí Almirall, la part del darrera de les caves Vilarrosal, que utilitzaven de magatzem. El mateix any, demana permís per instal·lar una canonada d'aigües residuals per empalmar a la claveguera general de Can Gomà. Alguns dels químics que hi van passar, després del senyor Ventura, van ser en Guitart i en Doñate.

L'empresa Gomà SA, que exercia com a indústria a Mollet, amb adreça oficial al carrer del Sometent, 2, no pagava impost industrial, sinó d'utilitats, per tenir un capital superior a 2 milions PTA i haver-se acollit a la tributació del 9% del capital³.

Tot i que al principi Gomà distribuïa el cava a través del ferrocarril, ben aviat va comprar camions propis. El 1951 Raül Gomà va fer enllosar el carrer del Sometent, perquè necessitava una via adequada per als seus camions. Va fer les obres en Pere Careta, per 28.425 PTA, més una dotzena de caixes de xampany⁴.

Segons dades de l'any 1951, les dones cobraven les setmanades més baixes, aproximadament entre 69 i 96 PTA, mentre que els homes cobraven entre 120 i 207 PTA. La despesa total d'una setmanada el setembre de 1951, va ser de 6.845,85 PTA. Els destinataris eren 68 treballadors (35 dones i 33 homes).

El vi que compraven per fer el cava venia de diverses empreses: Rocafort, Josep M. Tetas, Joan Domènech, la cooperativa Ginestar... que arribava en partides de 10.360 litres.

Caves amb les rimes d'ampolles. Per cada metre de mina hi cabien unes 3.600 ampolles.

Interior de les caves Gomà. En primer terme, Ramon Mas; a continuació, Francisco Rojas; per últim, Siscu Dutren.

LES RELACIONS AMB LA CIUTAT I AMB L'AJUNTAMENT

L'empresa mantenia bona relació amb la ciutat. El Vallés del 16 de febrer de 1952 explica que l'Empresa Continental (la propietària dels cinemes), havia visitat les caves, juntament amb els empleats, "va realitzar una visita el passat dimarts, i tots els visitants van quedar molt complaguts per les atencions rebudes." També donaven suport al teatre del Centre Parroquial, a través de publicitat als cartells i programes, i a entitats esportives, amb la donació de trofeus. Un rètol de publicitat seu penjava a la façana de la Marinette.

No sembla, però, que les relacions amb l'Ajuntament fossin òptimes. El 1953, el Consistori molletà es queixa al propietari perquè només paga 6.000 PTA a l'any pel subsòl. Llavors en Raül envia una caixa de xampany a cada regidor, però la retornen⁵. Les inspeccions municipals a les caves sovintejaven, per controlar la nova maquinària que es comprava, ja que havien de pagar una taxa. Sembla que algunes vegades demanaven permís, però d'altres, no. Així, el 6 d'octubre de 1958 demanen autorització per instal·lar una màquina semiautomàtica d'etiquetatge d'ampolles amb motor elèctric d'1,4 cavalls i paguen 30 PTA de taxes.

El 28 de setembre de 1960 l'Ajuntament els insta a demanar llicència per nova maquinària: tres aspiradores, cinc giratoris, onze motors, dos filtres de premsa, una màquina de rentar ampolles, tres cintes transportadores, una polidora... ja que hi ha passat un inspector i, segons l'acta, és nova maquinària incorporada; el 8 d'octubre l'empresa Gomà

Anuncis en capsas de llumins als anys seixanta.

presenta una instància on explica que, “dels aspiradors no en saben res i que segons quines peces formen part d’altres màquines”. Al final, l’Ajuntament els aplica una taxa sobre dos filtres, la màquina de rentar ampolles i la polidora i acaben pagant 60 PTA. El 22 de juny de 1962 demanen permís per instal·lar un grup frigorífic per elaborar vins, amb motor de 5 CV i un aparell per remoure, amb motor de 2,5 CV. L’Ajuntament els aplica una taxa de 295 PTA.

ELS PRIMERS PROBLEMES

Els Gomà ja estaven immersos en problemes econòmics per la crisi de la indústria del cotó; necessitaven liquiditat i llavors van començar a vendre xampany a marxes forçades, abans de temps i tot. Venien més del que produïen i van començar a anar malament, perquè algunes partides eren retornades a causa de la mala qualitat. La gestió de Raül Gomà va ser pessima, i, a més, desvià quantitats importants de diners per al joc. L’any 1962 encara hi van fer inversions, ja que consta la instal·lació d’un grup frigorífic; l’any 1964, en una fugida cap endavant, encara feien publicitat a Televisió Espanyola.

L’any 1965 és un any tràgic per a Raül Gomà, domiciliat llavors al C/ Mariano Cubí, 126 de Barcelona. El 12 de març hipoteca la seva meitat de la finca, per deutes amb Manuel Basquens Prat. El mateix any, el 29 d’abril, hi ha una nova hipoteca per deutes amb la Hisenda Pública (deuen la Contribució Territorial Urbana i l’impost industrial de llicència fiscal). El 15 de maig de 1965, la finca és afectada per una nova hipoteca, ara a favor del Banco Condal, i el 17 de maig hi ha un embargament a instància d’un creditor, Jaume Sallés Almirall, (juntament amb l’embargament d’una altra finca de la família Gomà a Mataró). El 16 d’agost hi ha un nou embargament, aquest cop a instàncies de l’empresa “Organización Publicitaria, SA”. El 1967 Raül Gomà va vendre una premsa hidràulica Llorach i una instal·lació de fred negre a Joan Alavedra, de Bodegas Secanell de Tàrraga. L’any 1968 cancel·la alguns deutes però el 4 de desembre d’aquell any fa una nova hipoteca, per deutes, a favor d’Andreu Vila Coll i Celia Lacasa García.

Finalment, Raül Gomà va vendre la marca a unes caves de Sant Sadurní i, completament arruïnat, va fer de comercial durant una temporada. Un dia va anar a Mollet a demanar una entrevista amb el senyor Parera, director de la fàbrica de Can Mula, perquè juntament amb Can Fàbregas i la Pelleria tenien un economat per als treballadors i treballadores i li va proposar vendre-hi cava.

EL FINAL

Raül va morir en un accident automobilístic. S'havia casat amb M. Teresa Muñoz Sust i tenien sis fills: Ramon, M. Teresa, M. Rosa, M. Lourdes, M. Pilar i Enric Gomà Muñoz, tots nascuts a partir de 1952. La seva germana Lígia s'havia casat amb Josep M. Ros de Llander.

El 22 de juny de 1970 Lígia i els hereus de Raül venen la finca a Joaquim Pujoldevall Hostench i Margarida Viñoles Vives (coneguts pastissers de Barcelona) d'una banda (50%) i a Ismael Reyes Gómez, de l'altra (50%). En van pagar 6.412.500 PTA.

Ismael Reyes es dedicava a la cria de xampinyons, amb la marca comercial "Champiñones Rey Sol", que tenia l'administració a la Gran Via i el magatzem al c/Muntaner, de Barcelona. A més, en tenia un altre al poble de Pradejón (Logroño), però sembla que el negoci no li va anar bé, no va poder fer front als pagaments fraccionats de compra i al final va vendre la seva part al matrimoni Pujoldevall.

LES CAVES GOMÀ PASSEN A L'AJUNTAMENT MOLLETÀ

Fermí Jaurrieta, que presidia l'Ajuntament molletà des de l'any 1965, estava interessat en la compra de l'edifici i no va deixar perdre l'oportunitat, ja que se sabia que hi havia altres persones i empreses interessades. El 6 d'abril de 1973 va signar amb el matrimoni Pujoldevall un preacord de compra per valor de 15 milions de pessetes.

La valoració del terreny era de 4.648.320 PTA i les edificacions 26.694.360 PTA. En total, el conjunt es valorava en 31.342.680 PTA. L'estat de conservació, segons la documentació, era dolent.

En el Ple del 24 d'abril de 1973, s'aprova la compra, que és ratificada pel Ple del 24 de juliol, ja amb consignació en el Pressupost ordinari d'aquell any. A l'acte de venda a l'edifici de Prat de la Riba, hi assisteixen, a més del matrimoni Pujoldevall i Ismael Reyes, Ligia Gomà i M.Teresa Muñoz, vídua de Raül, com a responsables de la redempció dels censos pendents. (Abonen a Jaume Fonolleda Millet 833.000 PTA i als hereus de Gaietà Vínzia, 25.000 PTA.)

La Vanguardia, el 18 de maig de 1973, publica la notícia de la compra i informa que s'hi farà una residència per a la gent gran. Amb l'Ajuntament democràtic, l'espai acull diverses entitats culturals i l'Institut de Serveis Socioculturals; a la nau gran s'hi fa el teatre i, finalment, en el que havia estat l'habitatge dels Gomà —tot i que no hi van arribar a viure mai— l'any 1991 s'inaugurà l'Escola Municipal de Música.

Annex

Treballadors i treballadores del Xampany Gomà al C/Sometent.

Llista confeccionada a partir de les setmanades de l'empresa de setembre de 1951 i segons els records de Pere Lluís Pedragosa.

(És evident que hi pot haver moltes altres persones que hi van treballar i no hi consten. L'interrogant significa que es desconeix el nom o cognom).

Albert Domènech Boada	Francesc Serrat
Amadata Guillamón Medrano	Francisco Ufarte Egea
?Anri	Fructuoso?
Anton Domènech	?Guitart
Albert Domènech	Herme Larios Fundidor
Antonia Fructuoso	Higinio Agrago Orduña
Antònia Garcia González	Hortènsia Maynou
Antonio Ortiz Alba	?Huguet
Arturo Llop Casas	Jacint Ninou
?Ascaso	Jeroni Coll
Aurèlia?	Joan Busquets
Balbina Camps	Joan Castellón
Benigno Erdozain Vela	Joan Duñó
?Caballero (porter)	Joan Martínez Navarro
?Campillo (de BCN)	Joan Puig Vallbona (Bernat)
Carne Artés Mercader	Joan Rovira
Carne Riera Casus	Joan Vilardebó Valldeoriola
Carmelo Pagan Meroño	Joan Xicola Casamiquela
Carolina Molist Cuyás	Joaquim Camp Ibáñez
Carolina Campins	Joaquim Francisco Gall
?Castells (porter)	Joaquim Vilardebó Valldeoriola
Dionisio Erdozain	Josefa Cirujeda Esteve
Dolors Saperas Escuin	Josefa Gargallo Procas
Domiciano (de fàbrica BCN)	Josefa Navarro Gómez
?Doñate (químic)	Josep Carrasco Sánchez
Encarna Castellón Martínez	Josep Llop Casas
Esteve Mompert	Josep Rossell Flotats
Fèlix Gómez Martínez	Josep Monserdà (funerària)
Fernando Serres Borrell	Júlia Romero Noguera
Florentina Duran Sardà	Júlia Rossell Flotats
Francesc Dutren (Siscu)	Lluís Esteve
Francesc Pagès	Lluís Seira Moncho
Francisca Garcia González	Luis Fernandez-Conde Albaicin
Francisco Molina Aranda	Manuel García Mateo
Francisco Pagès Monràs	Manuel López Calvache
Francisco Rodríguez Rodríguez	Manuela Ibáñez Vico
Francisco Rojas Castilla	Maria Argemí Riera

Maria Belmonte Díaz
 Maria Cinta Lleó
 Maria Galindo Guardiola
 Maria Lorente Salabert
 Maria Montpar Gual
 Maria Pinós Gutina
 Maria Planas Garcia
 Maria Ramon Naqui
 Maria Roca Pelegrí
 Maria Romero Deseo
 Mariano Aguirre Hernández
 Mercè Bayo
 Miquel Costa (peixater)
 Miquel Carrasco
 ?Molina
 Montserrat Barberà
 Montserrat Saleta
 ?Mumbrú
 Nicolàs Olea

Pere Blasco
 Pedro Bueno Turégano
 Pere Lluís Pedragosa
 Pere Santacreu
 Pere Solé Colomé
 Pilar Blasi
 Policarpo Lerma Aguilera
 Ramon Mas Martí
 Ricardo Mayor Delatella
 Rita Esteve
 Rosa Coll
 Rosa Ribas
 Roser Ramon Naqui
 Sílvia Martínez Rodríguez
 Soledad Martínez Garcia
 Susana Arach Melich
 Ventura González Meroño
 Vicenç Belis Mestres
 Vicenç Camp Albertí
 Vicenç Colomé

Bibliografia

- BOTER DE PALAU, Ramon (2002). *L'ABANS, Mollet 1870-1965*, Efadós editorial, 666 p. Mollet del Vallès.
 SOLÉ TURA, Joan (1986). *Mollet cent vides, cent noves històries*, L'Aixernador, Argentona,
 SOLÉ TURA, Joan (1988). *Mollet 1900-2000, Memòries d'un molletà*, L'Aixernador, 259 p. Argentona.
 SOLÉ TURA, Joan, (1981). *La història que segueix*, Gràficas Aster, Mollet del Vallès.

Hemeroteca

Revista VALLÈS

Arxius

Arxiu Històric Municipal de Mollet del Vallès
 Registre de la Propietat de Mollet del Vallès

Fonts orals

M. Teresa Bonvilà
 Lola Barceló
 Salvador Camp Ibáñez
 Pere Lluís Pedragosa
 Antonio Martinez Martinez

Notes

1. Setmanari comarcal editat a Granollers, òrgan de la Falange, nascut l'1-3-1942. El corresponsal molletà era Josep Molas.
2. Judith Ansó (Dietari de Joan Ros Herrero).
3. La Llei de bases de règim local de 1945, que es va modificar el 1953. L'any 1957 la contribució d'utilitats es va dividir en dos: l'impost sobre els rendiments de treball personal i l'impost de societats.
4. Joan Solé Tura, *Història de Mollet*, pàg. 160.
5. Joan Solé Tura, *Història de Mollet*, pàg. 168.

La potencialitat de la vinya al Baix Vallès

Pedro Casado García
Sommelier del Tast de Mollet

l'espectacle de la bellesa d'una vinya ben conreada en una posta de sol de la tardor ha desaparegut dels nostres ulls, però mai és irrecuperable mentre tinguem espais verds que estan pendents d'una finalitat i potser mai serà tard si observem com, de forma sobtosa, municipis com Barcelona o Badalona han estès aquesta necessitat i han incorporat als seus paisatges un tros de cultura i de la nostra història.

Hem volgut expressament començar aquest treball amb una nota d'optimisme, ja que estem ben segurs que serien moltes les persones a qui els agradaria poder retrobar les imatges i els efectes que ens ha aportat la vinya i que avui s'estan potenciant en altres zones.

Els efectes que a la nostra cultura històrica més recent ha representat són encara vius als nostres ulls i tots ens lamentem de la pràctica desaparició dels conreus vitícoles a la nostra comarca. Però els efectes d'aquesta pèrdua del conreu de la vinya han comportat tot un seguit de conseqüències, algunes d'elles motivades per la importància econòmica però també paisatgística i de consolidació de les estructures agrícoles i artesanes amb el territori; també d'un cert desarrelament amb una cultura que en altres indrets no s'ha perdut mai i que en altres llocs s'han fet esforços per tal de recuperar-la, com la que suposa l'extensió del consum del vi, entès com un aliment essencial de la dieta mediterrània, i tot el que comporta el consum responsable del vi en les estructures socials i de relació humanes, especialment posant al nostre abast i al dels joves, productes autòctons de la nostra terra, amb tots els efectes positius que comporten per a la cultura popular i de relació de les persones amb el seu entorn.

La potencialitat per romandre la vinya a la nostra comarca va directament relacionada amb la necessitat de poder posar al mercat

els productes que produïm i aquesta possibilitat ha de passar necessàriament per la difusió de la cultura del vi, no tant per l'elaboració, sinó també pel que fa als hàbits i llocs de consum.

Des del vessant de la potencialitat tècnica per poder elaborar vins de qualitat d'acord amb les exigències dels mercats actuals, podem concloure que aquesta té unes certes limitacions quant al tipus de terres que componen la major part de la superfície del Baix Vallès, però si més no, hi ha un més alt grau de potencialitat tècnica a les zones de la Serralada de la Marina, on romanen els dos elaboradors actuals d'aquesta comarca, pel fet que té una alçada més interessant i la seva composició geològica varia substancialment de la que hi ha a l'altra banda del Besòs.

En aquesta zona, com a conseqüència de la seva orientació, dels diferents tipus de plantació que serien possibles, hi trobem un futur esperançador, sobretot per la producció de vins amb base cava, encara més que per a l'elaboració de vins tranquils, sense afirmar que aquests no puguin disposar d'un òptim nivell qualitatiu.

Hi ha una altra zona que potser també té un interès especial, que és la zona de Gallecs. Aquest lloc, a més de permetre la plantació de conreus per la seva extensió i l'ús que se li ha d'atorgar, presenta unes característiques orogràfiques adients per permetre la presència de vinyes, ja que els seus petits cims i costers amb orientació sud i sud-oest ens recorden aquelles terres de la Borgonya francesa que ens dóna alguns dels millors vins del món. És també cert que la disposició de raïm de qualitat comportaria uns estudis previs bastant rigorosos quant a les varietats que serien capaces d'arrelar en aquest tipus de terres de composició argilosa.

De fet, els nostres condicionants geogràfics esdevenen òptims, perquè la latitud en la qual es troba la nostra comarca és equiparable a la de la Ribera del Duero. Estem en el centre de la franja de latituds que en el nostre hemisferi permet l'obtenció de raïms de qualitat. Disposem d'un índex de pluviometria i de temperatura mitjanes pel nostre clima mediterrani que resulten perfectes per tal de ser capaços de ser productors de raïm que sigui apte per a l'elaboració de vins. Però de fet, hi ha algunes mancances a l'hora de plantejar-nos produir dintre d'aquells nivells de qualitat que els mercats futurs ens aniran reclamant.

Però, dit això, ens centrem de nou en el terme de potencialitat entesa com la possibilitat d'elaborar productes vinícoles, però també prestar

atenció a la viabilitat econòmica d'aquests projectes, i és precisament en aquesta segona visió on segurament tindríem, si més no, un cert descens.

Avui dia, els consumidors exigeixen cada vegada més uns nivells de qualitat. Estem davant d'un públic més exigent i entès, que valora més la qualitat del producte que se li ofereix a la copa que efectes de caràcter més sentimental, com pot ser la procedència o la forma d'elaboració. Això comporta unes dificultats per als elaboradors fins i tot per poder introduir els seus productes en els mercats més de proximitat, i atorguen una importància prioritària al fet que la qualitat estigui certificada per consells reguladors de denominacions d'origen.

Aquests requeriments quasi necessaris, podem afirmar que cada vegada són més difícils d'aconseguir, ja que les tendències que provenen dels darrers criteris de les autoritats comunitàries van encaminades precisament a arrencar vinyes i a la individualització d'aquelles zones que ja tenen un reconeixement per part del mercat.

Si hi trobem dificultats des del punt de vista de l'elaboració, tenim dubtes assenyats del reconeixement de la personalitat dels productes vinícoles a la comarca i, a més, tenim dificultats per tal d'aconseguir fidelitzar un mercat de proximitat. Tot plegat ens obliga a mantenir un criteri de precaució davant la possibilitat que la vinya torni a ser present a les nostres vides i paisatges.

Hem vist com, recentment, han aparegut conreus a ciutats no potencialment vinícoles, com Barcelona o Badalona, i precisament aquests obeeixen a aquest criteri d'aprofundir en el fet que la vinya tingui una representació a les seves cultures, malgrat que no se n'ha pretès un ús industrial que vagi més enllà de les seves potencialitats. Per aquest motiu, aquests projectes han estat auspiciats per l'administració.

Si davant d'aquest fet la nostra comarca creu positiu —com pensa també l'autor d'aquest treball— que fora interessant apropar la cultura del vi als nostres ciutadans, és perfectament recomanable una decisió política perquè en alguna de les zones descrites hi figuri una representació d'allò que va ser el nostre passat i que, d'aquesta manera, es pugui transmetre a les generacions properes. Això s'hauria de fer amb un caràcter docent i cultural i no encaminat a la producció; hi haurien de participar escoles, tallers d'oficis i professionals de la zona de tota la comarca amb la fórmula organitzativa que es trobés adient.

Present i futur de la vinya al Baix Vallès: visió empresarial de Parxet, SA

Francesc Rius Pascual

Enginyer agrònom i director tècnic de viticultura de Parxet, SA

Els vins laietans tenen una llarga història i una important significació dins la viticultura catalana: coneguts i estimats en l'època romana, a l'edat mitjana eren els preferits a la seu barcelonina. A l'època colonial van tenir gran importància en l'exportació a ultramar i avui en dia es coneixen com a vins tècnicament ben elaborats.

Tot un seguit de pobles formen la Denominació d'Origen Alella (DO Alella) i part de la Denominació d'Origen Cava (DO Cava): d'Argentona a Montgat per la comarca del Maresme i, separats per la serralada de Marina, ja en el Vallès Oriental, de Sant Fost de

Municipis de la Denominació d'Origen Alella.

Campsentelles a la Roca del Vallès. Tot plegat agrupa divuit municipis i ocupa una superfície conreada d'unes cinc-centes hectàrees.

La trajectòria empresarial de Parxet es remunta al 1920, quan la família Suñol inicia l'elaboració del cava Parxet a Tiana. L'any 1982, es constitueix la societat Parxet SA i es disposa del celler de Santa Maria de Martorelles on es porten tots els raïms per elaborar el vi *Marqués de Alella* i el vi base per al cava. L'any 1995 es construeix un celler i es planten vinyes a la Ribera del Duero per elaborar un negre de criança amb bota: *Tionio*.

Els proveïdors de raïms són petits productors de la zona que, gràcies al celler de Santa Maria de Martorelles, han conservat la vinya que han rebut de pares i avis. Malgrat això, cada any hi ha menys dedicació al conreu a causa de l'edat avançada dels viticultors.

El fet que les terres no siguin de propietat, decrets d'alcaldia que impossibiliten la replantació de vinyes i la pressió urbanística que pateix la zona, junt amb la baixa remuneració del sector, han provocat una viticultura de quasi impossible successió a l'àmbit familiar. Aquestes precarietats i l'exigència cada vegada més gran de les veremes, han portat Parxet a fer una important reestructuració en el sector primari mitjançant la implantació de noves vinyes.

Caves Parxet a Tiana.

Celler de Santa Maria de Martorelles.

Vinyes a la Ribera del Duero.

Vinyes a la serralada de Marina.

Pagès llaurant la vinya.

Vinyes velles en terres de sauló.

La reconversió de la vinya consisteix, en una primera fase, en la plantació en nous terrenys propers al celler de Santa Maria de Martorelles. Així, es comença arrendant terres i se'n planten, entre els anys 1998 i 2001, una cinquantena d'hectàrees als municipis de Montornès del Vallès, Sant Fost de Campsentelles, Alella, la Roca del Vallès i Santa Maria de Martorelles.

Tots els esforços en l'àrea de viticultura de Parxet van destinats a una millora de la qualitat de la verema, que és la que ens permet respondre a les exigències del mercat.

CLIMA

En la DO Alella, el clima és mediterrani, la pluviometria no sobrepassa els 600 mm, les pluges més intenses són a la tardor i la primavera, i la temperatura mitjana és de 15 graus centígrads.

Dins de les particularitats climàtiques, hem de considerar el microclima, que és la modificació de clima per les condicions geogràfiques particulars com l'altitud, la latitud, els pendents del terreny, els fondals, l'exposició de les vinyes, la proximitat a masses d'aigua o forestals, els vents dominants, etc. El microclima dóna variabilitat o matisos en un vi d'una mateixa varietat.

En aquest microclima, la maduració dels vins de la DO Alella s'allarga i els nivells de sucres dels raïm són correctes, encara que en algunes varietats disminueix l'acidesa. Les varietats plantades són de cicle mitjà i llarg com la macabeu, la pansa blanca i la parellada, tot i que les varietats de cicle curt com la pinot noir i la chardonnay, introduïdes a la zona més tard, donen uns resultats excel·lents.

Les varietats de cicle curt i mitjà, cal tenir cura de no plantar-les a les valls properes a la plana vallesana pel risc de gelades tardanes, perquè són varietats que broten més aviat.

Factors que condicionen la qualitat de la verema.

GEOLOGIA I SÒLS

La zona de producció, als dos vessants de la serralada de Marina, està formada per un gran batòlit de roques granítiques que s'estén des del Besós fins més enllà de la Tordera. Els sòls presenten una textura variable, entre arenosa grollera (sauló) en les carenes i les valls de la zona de mar, i argilosa-arenosa en les valls properes a la plana vallesana.

Els sòls són, en general, pobres en elements nutritius, amb escassa capacitat de retenció d'aigua i amb un pH moderat (entre 4 i 5). El baix nivell de matèria orgànica, la fàcil penetració de les arrels i el bon drenatge del sauló afavoreixen el conreu de la vinya, faciliten la maduració dels fruits i donen finesa al vins. En canvi, a les valls properes a la plana vallesana, l'obtenció de vins fins és més complicada, a causa del sòls més argilosos, que retenen més aigua i nutrients.

Vinyes en terres de sauló.

PEUS I VARIETATS

Antigament, la reproducció de la vinya es feia per multiplicació de sarments, tan sols calia buscar uns terrenys més o menys fèrtils i plantar-hi un sarment. Després de la fil·loxera (1878) es va fer necessari l'ús de portaempelts (ceps americans) resistents a la plaga. Avui, hi ha peus resistents a diferents plagues (fil·loxera, nematodes, etc.) o bé que s'adapten a sòls especials (terres secaneres, terres amb excés de calç, terres compactes, etc.). Cada tipus de peu dóna més o menys vigor a la varietat plantada.

Parxet, en l'àrea de viticultura de la DO Alella i Cava, utilitza les varietats següents:

Chardonnay: és una varietat primerenca de cicle curt, d'origen francès, introduïda fa uns trenta anys a la zona, on s'ha adaptat molt bé i és utilitzada tant per al vi base cava en monovarietal o cupatge, com per a vi tranquil fermentat en bota de roure. És particular la seva aroma afruitada, la finor i l'acidesa.

Pinot noir: també és una varietat de raïm negre vinguda de França i és utilitzada per a la elaboració del cava rosat. Està molt ben adaptada a la zona de la costa on es verema a primers d'agost.

Macabeu: anomenada també *viura* fora de Catalunya, és una varietat de cicle mitjà i productiva, de raïms grossos, que vol terres franques però no massa humides per la seva sensibilitat al podrit. És utilitzada per a la elaboració de cava perquè li dóna un sabor fresc i un equilibri grau-acidesa, amb unes aromes florals relativament intenses.

Parellada: té la sinonímia de *montòneg* o *montònega* segons la zona de Catalunya que es conrea. És una varietat de cicle llarg de grans rendiments i grau moderat. El vi resultant és elegant, afruitat i d'acidesa delicada. És utilitzat en l'elaboració de vi base cava per la seva aportació de nervi i personalitat.

Pansa blanca: és coneguda pel nom de *xarel·lo* a la zona del Penedès i *cartoixà* a la zona de Tarragona. És una varietat autòctona de Catalunya i la més conreada i clàssica a la DO Alella. És una varietat de cicle mitjà, vigorosa, de raïms mitjans de grans rodons, dispersos i pell gruixuda. Dóna un vi saborós, sedós i consistent, molt aromàtic, amb un punt d'acidesa. És utilitzat en l'elaboració de vi base cava, al qual dota de força, vigoria i resistència.

Chardonnay.

Pinot noir.

Macabeu.

Parellada.

Pansa blanca.

DENSITAT DE LA PLANTACIÓ

El marc de plantació és un factor decisiu i permanent durant tota la vida de la vinya perquè, un cop feta, és impossible de rectificar-la. La densitat de plantació (nombre de ceps per Ha) varia segons els mitjans culturals que es volen utilitzar (la maquinària, el tipus de formació de la vinya, etc.), i de l'ecosistema medi-planta. Hem optat per una densitat alta 3.700 ceps per Ha. (2,2 m entre fileres i 1,2m de cep a cep) per obtenir la màxima competència entre plantes i, amb l'ajuda del tipus d'emparat, aconseguir una òptima superfície de fulla exposada al sol. Podem obtenir la relació d'1,4 m² de fulles exposades per kg de raïm, la qual cosa ens possibilita elaborar bons vins.

La disposició de la plantació més adient és la de l'orientació de les fileres de nord a sud i, a ser possible, en terreny pla, que fa homogenia la producció i la maduració dels raïms.

MITJANS CULTURALS

Sistema de conducció

La vinya és un arbust que necessita un suport per enfilarse i, si no, es desenvolupa com una planta arrossegadora (melonera). Sense aquests suports seria impossible el conreu de la vinya. En les vinyes formades en vas, cal una estaca de fusta els primers anys, mentre que la formació emparrada es manté durant tota la vida de la vinya. L'emparat fa més fàcil la mecanització de les feines: prepodar, cavar soques tot l'any, treure fulles, veremar, etc. També ajuda a unificar criteris de poda, a fer previsions de verema, a una aplicació òptima dels fitosanitaris, etc.

Poda

Cal buscar un bon equilibri vigor-producció. Una sobreproducció dóna uns vins mancats, i un excés de vigor a la planta provoca esbrima (raïms deformes), retard en la maduració i una forta predisposició a l'atac de fongs.

Adobat

Un adobat ha de ser equilibrat i ha d'intentar restituir les extraccions que la planta ha sofert durant l'any en la formació de sarments, fulles i raïms. La vinya és molt soferta, i el que més extrau és potassa. L'extracció mitjana per any és: 30 kg de N, 10 kg de P₂O₅, 60 kg de

K_2O per hectàrea. Cal fer aquesta aportació amb adobs organominerals per mantenir el medi sòl-planta.

Els sarments de poda es trituren i són una constant aportació de matèria orgànica de 2 tones per hectàrea i una aportació mineral de 5 kg de N, 3 kg de P_2O_5 , 7 kg K_2O per hectàrea.

Treball del sòl

És el conjunt d'operacions de conreu que es fan al sòl per obtenir el desenvolupament satisfactori del cep.

En vinyes joves, cal llaurar i mantenir-les sense herbes durant almenys els cinc primers anys, perquè té prioritat la colonització de les arrels en el sòl.

És molt important que la zona de goteig de la planta, els vint centímetres a banda i banda de la soca del cep, estigui neta.

Quan la vinya ja és adulta i no es vol destruir el perfil del terreny, és convenient fer una llaurada per estovar el sòl (descompactar) sense arrancar herba ni voltar la terra. S'ha de fer en començar l'hivern per donar entrada a l'emmagatzematge d'aigua.

En terres grasses, on els ceps tenen un vigor generós, hi ha la possibilitat de sembrar herba. Al plantar herba (civada, raigràs, festuca, etc.) en les fileres entre ceps, el sistema radicular dels ceps tendeix a fugir de la competència de l'herba i colonitza perfils més baixos, de manera que augmenta la microflora del sòl. En vinyes en pendent, es minimitza l'erosió, es millora el pas de la maquinària i limita el vigor i la producció de la planta fins a un 30%, a la vegada que augmenta el potencial qualitatiu de la verema i proporciona vins més fruitosos, aromàtics, estructurats i amb un potencial polifenòlic més alt, ja que la mida del gra de raïm és més petita.

ESTAT SANITARI

Després de la gran plaga de la fil-loxera de la segona meitat del s. XIX, la protecció fitosanitària s'ha convertit en un aspecte molt important. A més a més de la plaga provocada per aquest insecte, cal vetllar pels atacs per fongs, com ara l'oidium o el mildiu. Avui, els principals riscos que pot patir la vinya són els següents:

Fongs: mildiu, oidium, podrit, llampat, etc.

Paràsits: corc del raïm, trips, àcars, cicadelas, altica, etc.

Virus: flabescència, degeneració del cep, enrotllat, etc.

Mamífers: conills, senglars, ocells, etc.

Agents externs: gelades, pedregades, sequera, etc.

La protecció de la vinya mai pot ser sistemàtica. L'aparició de resistències als productes utilitzats és molt probable. La destrucció de fauna útil, el risc de contaminació del medi ambient i l'increment dels costos de producció fan que sigui una pràctica no recomanable.

Cal aplicar una protecció raonada, que exigeix conèixer molt bé l'hàbitat i el cicle biològic de les malalties i els paràsits, així com el perjudici que poden produir en el fruit.

Passos a seguir en la producció raonada.

MADURACIÓ I VEREMA

El verolat és el canvi visible de l'inici de la maduració en què el gra perd el color verd i la composició varia augmentant els sucres i baixant l'àcida. També es donen transformacions fisiològiques internes: ceres de la cutícula, formació de tanins, antocians i polifenols.

La durada del verolat fins a la maduració és d'uns 45 dies. Les pràctiques culturals com la poda, la SFE (superfície de fulla exposada), la treta de fulles a la zona dels raïms i l'aclarida de raïms si la vinya va molt carregada, influeixen en la maduració.

Els controls de maduració cal fer-los seguint un protocol:

- Nombre de grans i zona del raïm representatiu de la parcel·la.
- Estudi sanitari de la parcel·la.

- Analítica d'àcids, sucres i components fenòlics.
- Estudi de polifenols (en negres).
- Cata de grans: llavors, pellofes (tanins, monoterpens).
- Analítica de residus fitosanitaris.

Les varietats conreades i el grau mínim per ser admeses al celler són: el chardonnay, 12º; el pinot noir, 12º; la macabeu, 10º; el parellada, 10º, i la pansa blanca, 11º.

L'entrada de verema sempre depèn de la qualitat de les parcel·les d'una mateixa varietat i de les possibilitats d'entrada del celler. Després d'una escrupolosa tria de raïms o grans no aptes, comença el procés d'elaboració.

Inici del procés d'elaboració al celler de Santa Maria de Martorelles.

Amb tota aquesta explicació, hem volgut demostrar que l'objectiu de Parxet, SA a l'hora de fer noves plantacions ha estat el d'integrar els diferents factors qualitius dins una viticultura competitiva i sostenible.

MARQUÉS DE ALELLA

PARXET

TIONIO

Marques comercials de Parxet, SA.

La recuperació de la vinya a la Vall del Tenes: Vinyes del Bruguer (Sta. Eulàlia de Ronçana)

Enric Blajé i Ribas
Vinyes del Bruguer, Enclave SL

ORIGEN DE LA IDEA

ot va començar per la il·lusió de recuperar el panorama tradicional del conreu de la vinya en un sector de la comarca on pràcticament havia desaparegut. Era l'any 1994. La Vall del Tenes, al Vallès Oriental, havia estat afectada pels focs i els aiguats. El paisatge oferia un aspecte trist i decebedor i vàrem creure que era un bon moment per fer realitat el nostre somni. A més, les proves efectuades al sòl de les nostres finques confirmaven que eren terrenys excel·lents per al conreu de la vinya.

NEIX EL PROJECTE

El projecte de les vinyes del Bruguer neix, doncs, l'any 1994 per iniciativa conjunta d'Enric Blajé Verdaguer i Enric Blajé Ribas.

La primera decisió que vàrem prendre va ser replantar vinya als terrenys de la finca anomenada de la Mar Morta de Riells del Fai, i la primera feina que s'hi va fer va ser la neteja del bosc recentment cremat. Aprofitant els bancals de les antigues vinyes es va començar la nova plantació. Tanmateix, donada la dificultat de conrear el pendent d'aquestes terres, vàrem decidir adquirir la finca del Bruguer Vell de Santa Eulàlia de Ronçana on els terrenys són més planers i el conreu esdevé menys feixuc.

L'any 2001 va arribar la primera verema i amb ella la necessitat de

Feixes de vinya a la Mar Morta.

Raïm de la varietat pansa rossa.

decidir què fer amb la producció. Estudiat el tema es va considerar oportú i rendible vinificar directament el raïm, sobre la base de dos criteris primordials: l'elaboració de vi d'alta qualitat i la creació d'una marca d'identitat. La collita del 2001 va posar, doncs, les bases del que més endavant seria el projecte definitiu.

L'any 2003 es produïen ja cinc mil ampolles, i el 2006 ja vam arribar a les trenta mil.

LA PLANTACIÓ

L'elecció de les varietats que es van plantar aleshores (en negres, cabernet, garnatxa, merlot i sirah; i en blancs, chardonnay i sauvignon blanc) es va prendre tenint en compte la qualitat reconeguda del raïm. Actualment prestem especial atenció a la recuperació de la pansa rossa (*Figura 2*). Es tracta d'una varietat autòctona de la nostra zona del Vallès Oriental, molt semblant al xarel·lo, que pràcticament no es conrea; només en queden algunes vinyes aïllades i, en la majoria dels casos, en força mal estat de conservació. En la primera plantació de pansa rossa vàrem empeltar 1.200 ceps (*Figura 3*) que donen fruit des de l'any 2005.

EL RAÏM

Atès que per fer un bon vi necessitem un raïm de qualitat, posem especial interès en el maneig de la vinya. Així, comencem per efectuar una poda curta, practiquem la poda en verd (esporgar), i tallem els gotims petits a fi i efecte que els que quedin al cep assoleixin millor qualitat. La verema es fa de forma manual aprofitant les hores de fresca del matí. Un cop el raïm al celler, seleccionem, si cal, els millors fruits i rebutgem els menys afavorits.

EL VI

A l'hora de fer el vi dediquem especial atenció a la qualitat. Pel que fa als blancs, obtenim un rendiment del 60%, mentre que dels negres només aprofitem el vi que cau del "sangrat", sense ajuntar-hi el procedent del premsat de les pells.

No m'estendré aquí en els processos de vinificació i envelliment en els diferents tipus de vins. Sí que ho faré, en canvi, per referir-me a les circumstàncies que envolten el desenvolupament de l'activitat

Empeltant la vinya de pansa rossa.

Celler d'envelliment dels vins.

econòmica del vi. En altres paraules, valoraré els paràmetres que determinen el fet que es pugui, o no, viure d'aquesta activitat.

En el moment actual la venda de vi no passa precisament per un dels millors moments. La gran oferta de vins, lligada a una forta competència, juntament amb altres circumstàncies –com ara els controls d'alcoholèmia que fa la policia a les carreteres, que han propiciat un significatiu descens del consum d'aquest producte–, ens fan veure davant nostre un horitzó més aviat difús.

Actualment tenim, a més, un altre "handicap": la poca difusió del Vallès Oriental com a àrea productora de vins de qualitat ens dificulta en gran mesura la comercialització fora de la nostra zona d'influència. A l'hora d'oferir el nostre vi, la manca de denominació d'origen fa que molts comerços se'l mirin "de reüll". Se'ns fa del tot necessari aplicar grans dosis d'imaginació per tal de crear estratègies que ens permetin tirar endavant un projecte d'aquestes característiques. És el nostre repte quotidià. Tant és així que per assolir l'objectiu de posicionar el nostre vi al mercat, hem engegat diverses campanyes de promoció, tot i no disposar del pressupost que seria desitjable. En aquest sentit participem en fires artesanals, agromercats, degustacions en actes culturals, en definitiva, activitats que ens

Agromercat a Mollet del Vallès.

Conreant la vinya a Gallecs.

Visita de les Vinyes del Bruguer.

permeten apropar-nos al consumidor i explicar en directe i en persona la traçabilitat del producte. Tot plegat és possible, en gran part, gràcies als ajuntaments, el Consell Comarcal, el DARP, la Diputació, entitats i premsa local, que ens donen suport en tot moment. Creiem que la principal fita és aconseguir que el consumidor entengui el "valor afegit" del nostre producte, quant a la proximitat, la qualitat, l'esforç per a la inversió, i la nostra contribució a fer que el paisatge rural sigui productiu sense malmetre el seu aspecte natural.

D'aquí que el nostre projecte aposti decididament per treballar en agricultura ecològica, convençuts que la preservació de la biodiversitat no pot sinó repercutir en la qualitat del vi, dels conreus en general i de la sostenibilitat. Com hem esmentat abans, hem inclòs en el nostre projecte aspectes tan importants com la recuperació de varietats autòctones de raïm: és el cas de la pansa rossa, que també s'està treballant a l'espai rural de Gallecs, amb resultats molt satisfactoris. Aquesta iniciativa permet mantenir aspectes de la identitat del nostre territori i diferenciar el producte obtingut del d'altres que ens envolten.

Per tal d'adaptar-nos a la demanda del mercat, hem diversificat molt la presentació dels vins. La major part són monovarietals, amb produccions que van de les mil ampolles a les sis mil, segons la varietat. Cal dir que de bon principi no teníem la intenció de fer vi escumós (cava), però la dificultat a vendre el vi blanc ens ha decidit a fer-ne. Hem tret fins ara deu vins diferents, que surten al mercat en tres marques: Vinyes del Bruguier, El Bruguier Vell i Costers de la Mar Morta. Malgrat que la major part d'establiments de la comarca (comerços, restaurants) ens el consumeixen, es fa palès que la forma més efectiva de vendre'l és, ara com ara, a peu de celler, en el transcurs de les diferents activitats que hi desenvolupem.

La finca on tenim el celler està situada en un lloc privilegiat, i gaudeix d'un paisatge natural esplèndid que fa possible l'activitat d'agroturisme. Així, a més de la possibilitat de visitar les vinyes i el celler, amb les explicacions de com fem el vi, oferim tastos de vi i de productes artesans de la comarca, dinars i sopars de tast per encàrrec, i també itineraris de natura per dins de la finca, que permeten l'observació de la vegetació autòctona. Aquest conjunt de serveis ajuden que un gran nombre de persones coneguin de prop els nostres vins. Totes aquestes activitats fan també possible donar feina continuada a les cinc persones que hi treballem, malgrat que estem encara molt lluny de garantir el lloc de treball a llarg termini.

Una altra peça clau del nostre projecte és tirar endavant l'Associació de Productors Artesans del Vallès Oriental, engegada ara fa tres anys a fi i a efecte de promocionar conjuntament els productes d'un grup d'artesans del Vallès Oriental.

Aquesta associació té com a objectiu prioritari donar a conèixer els productes de qualitat, produïts artesanalment per un grup de tretze petites i mitjanes empreses: Emús Vallès de Lliçà d'Amunt, formatges La Cleda de Canovelles, formatges Mogent de Sant Antoni de Vilamajor, forn de Can Busquets de l'Ametlla, pastes Sanmartí de Caldes de Montbui, plantes aromàtiques d'El Fai, l'Associació de Pagesos Molletans de Gallecs, els Vins de Serralada de Marina de Martorelles, embotits artesans El Montseny de Sant Celoni, i fruita seca de Can Burguès, mel d'Antany, shiitake de Bolet ben Fet, patés de foie de Can Manent, i vins de Vinyes del Bruguer, de Santa Eulàlia de Ronçana. Tots nosaltres, a més de participar en els agromercats i altres activitats que he esmentat abans, comercialitzem lots de

Lot de productes artesans de l'Associació.

productes, especialment en època de Nadal, encara que també la resta de l'any.

Altres punts de comercialització són l'Agrobotiga de Gallecs i l'Agrobotiga de Productors Artesans que l'Associació té a Barcelona. Donades les característiques d'aquestes empreses, calen estratègies conjuntes per fer front de manera més efectiva als problemes que ens són comuns. Precisament estem treballant en la creació d'una comercial que ens possibiliti l'expansió. Pel que fa a la venda *on line* estem presents en el web de dues empreses del sector, a l'espera de tenir enllestida la pròpia.

Som conscients que serà molt difícil, sinó impossible, fer que el conreu de la vinya torni a tenir en el paisatge del Vallès Oriental la presència d'altres temps. La cultura del vi ha perdut l'espai que ocupava dins de la casa de pagès tradicional de la mateixa manera que aquesta s'ha allunyat de l'autosuficiència que li era inherent. L'absència de gent jove al camp i la tendència al monocultiu fan que el coneixement al voltant de la vinya i el vi només pervisqui en la memòria dels avis i en les eines arraconades al fons dels coberts. Poques són les cases que avui dia es fan el vi, ni que sigui per l'autoconsum. Les vinyes, esdevingudes velles i inútils, van deixant lloc a les urbanitzacions i les indústries. Com a únic testimoni de l'existència d'antigues rengleres de ceps només trobem, en un racó de les cases, la bota de mistela o de vi ranci dels avis.

Els inicis del Xampany Gomà. Records

Salvador Camp Ibáñez

Jubilat i antic treballador del Xampany Gomà

La família de Salvador Camp Ibáñez ha estat vinculada històricament al naixement i funcionament del Xampany Gomà per dos motius: perquè vivien en un terreny que, en part, van vendre a Ramon Gomà, i perquè pare i germà, a més d'ell mateix, van treballar per al Xampany Gomà.

Aquestes notes van ser llegides per Salvador Camp a la taula rodona del 21 d'octubre de 2006, dins les Jornades de Tardor.

Totes les fotografies d'aquest article, així com la majoria de la resta del Xampany Gomà, han estat cedides per ell.

LES VINYES

Fa més de seixanta anys, les vinyes de Mollet arribaven fins a les mateixes parets del que avui és el teatre: la vinya de can Filosa, la de cal Vermell, la de can Prat fins a can Flequer i a can Pantiquet tirant amunt. Anant cap al cementiri, la del cal Llerona; passada la via, la

Escut del Xampany Gomà fet per José Fernández Castellví, el "Xuti".

Quimet Camp Ibàñez, en el moment de posar les ampolles dins de les cistelles que baixaven a les caves.

de ca la Marcelina i, tocant al cementiri pel darrera, la del cal Vilarrosal. Seguint fins a la Pedra Salvadora, a l'esquerra hi havia la del cal Pinyonaire i a la dreta la de cal Xancarrí. Tot eren secans i vinyes fins al bosc de can Torras, i a l'altre costat del bosc hi havia la de ca l'Estrada i la del meu avi, que tenia un arrendament per 50 anys.

ELS INICIS DE GOMÀ A LES ANTIGUES CAVES VILARROSAL

Intentaré explicar el que va representar per a mi la decisió del senyor Gomà de posar en funcionament novament les caves Vilarrosal, els primers anys quaranta.

Aquelles caves eren una instal·lació per cultivar vins escumosos, construïdes l'any 27 aproximadament, que estaven situades en el que ara és la impremta Sala, amb entrada pel carrer de Valentí Almirall. Eren unes caves petites i els primers anys es feien servir els cups de vi per posar-hi ampolles, per augmentar la capacitat de producció.

Jo només vaig treballar-hi un any i mig; quan es van fer les noves, jo ja no hi treballava. L'any 1943 hi treballàvem en Pere Lluís i jo, ell com a ajudant del tècnic, el senyor Ventura i jo com a meritori de l'administrador, el senyor Capdevila, amb un contracte amb la categoria de "aprendiz".

Fins que es van traslladar a les noves, van servir les caves velles a precari. Jo, encara que no hi treballés, vaig continuar tenint contacte amb l'empresa a través del meu avi, el Salvador Camp Nadal; el meu pare, Joan Camp Martí i el meu germà, en Quimet Camp, que va fer feines de tot tipus.

EL CARRER DE BAIX

Quan el senyor Gomà va comprar els terrenys on ara hi ha el teatre, hi havia un carrer de cases que en dèiem el carrer de Baix de can Fonolleda (el de Dalt encara existeix); el meu avi va donar tota classe de facilitats per poder buidar els terrenys. El carrer de Baix constava de set o vuit cases de pagesos: el cabrer, l'Ufartes; els de cal Setrill (l'Andreu i el Pere Santacreu), el Joanet de ca la Susanna (el Joan Pi Querol), el Ramon Bonvilà i la Carme Arami, els de cal Bitxo (l'Ignasi Flaqué i la Maria Barnils), la Neus de cal València (el Ventura)... i al capdamunt hi havia dues figueres molt grans: una de figues negres i una altra de blanques.

Un dinar al Xampany Gomà: d'esquerra a dreta: Paquita Ricart, Montserrat Martí, Salvador Camp Nadal, i el Cinto de cal Magre. Dret, el gerent, Joan Rovira.

D'esquerra a dreta: Joan Camp Martí, el Sr. Sastre (el mestre d'obres), un cunyat seu que era cap d'estació, el Josep Camp Martí, i el Gordi de cal Paluà.

LA CONSTRUCCIÓ DE LES CAVES

Les caves s'havien de buidar per sota d'aquelles cases. El que és el pati de baix de can Gomà era un terreny a un nivell dos o tres metres per sobre del carrer Jaume I i era el pati de casa meva; el meu avi tenia un cens i va vendre aquest pati al senyor Gomà; per allà van treure quasi totes les terres.

El meu pare feia de pagès i amb carro i cavall va començar a treure terres i a buscar llocs on posar-les; tota persona que volia tapar un forat era benvingut i complagut. Es va fer un terraplè al camp de futbol, el que ara és el pla de les Pruneres, es va omplir un camp d'avellaners de can Ros (el que ara és l'ambulatori de can Pantiquet, si fa no fa), es va omplir el camp de can Dragó (el que ara és el carrer Gaietà Vínzia), etc.

Els que vivien a les cases van anar marxant a mesura que avançaven les obres; hi va haver moltes anècdotes, disgustos i absurds, però va arribar l'hora de començar a omplir les caves. Es va portar a les noves el que hi havia a les velles i es va fer la primera verema gran.

Les obres es van començar amb empreses del poble, com pouaires, especialistes en mines, paletes, etc. cosa que va causar alguns problemes i moltes dificultats, que es van acabar quan el senyor Gomà va llogar un mestre d'obres, el senyor Sastre, que es va fer càrrec del control de tot amb un equip propi i incorporant puntualment les empreses i obrers necessaris, segons l'etapa de construcció. Les obres van durar molts anys.

LA COMPRA DEL RAÏM

El Sr. Gomà comprava raïms de Mollet, Sant Fost, Martorelles, Parets... i el meu pare, que coneixia la comarca, va ser l'encarregat d'anar a veure les vinyes per si eren aptes i recollir mostres de raïm per analitzar la graduació i classe abans de fer els contractes de compra. Penseu que a la zona no hi havia el costum de recollir el raïm per fer xampany; per exemple, els pagesos feien la verema amb portadores i per al xampany calia fer-ho amb coves o cistells, per evitar una possible fermentació abans d'arribar al celler. Les classes de raïms també eren molt diferents; cada pagès tenia els seus gustos i jo recordo que la classe més apreciada era la pansa rossa, que quasi no tenia ningú.

El meu pare va deixar de fer de pagès i es va convertir en el venedor del Xampany Gomà per tota la comarca.

Joan Rovira, el gerent, i el Joan Camp, el comercial.

Estand de promoció del Xampany Gomà a l'Ametlla del Vallès amb motiu d'una trobada de cors del Clavé a finals dels anys quaranta. D'esquerra a dreta, J. Rovira, S. Camp, S. Sastre; al centre amb una ampolla a la mà, Quimet Camp, al costat, Isabel Ibáñez (mare de Salvador i Quimet Camp); la següent dona és Caterina Oliveras, de cal Setrill; dret, a la dreta, Joan Camp i al costat un dels xofers del camió.

*Notes de converses amb
Pere Lluís Pedragosa,
extreballador del Xampany Gomà*

*Glòria Arimon i Ventura
Periodista i filòloga*

durant algunes tardes de l'estiu, i algunes més de la tardor de 2006, hem mantingut una sèrie de converses amb Pere Lluís, un home que va treballar als inicis de les caves Gomà quan van ocupar provisionalment l'espai de l'antic Xampany Vilarrosal, i després, al nou espai al carrer del Sometent. Les fulles dels arbres han anat canviant de color i hem passat dels vestits frescos a la jaqueta. A casa d'en Pere tenen calefacció i, a més, una estufa de gasoil. Allà, veient la llum natural que ve del pati, hem parlat llargament de tot el que ell recorda. Els dies es van fent foscos, però en Pere —amb una memòria envejable— podria parlar hores i hores com si tot això hagués esdevingut fa quatre dies, fins a fer-se, de nou, clar.

L'any 1940 Ramon Gomà va tornar a fer funcionar les antigues caves Vilarrosal, al carrer de Jaume I. Com va ser que vostè hi va començar a treballar?

Jo era un nen de 14 anys que, com cada dia, jugava al carrer de Valentí Almirall¹, amb els meus amics. Una tarda va passar per allà un treballador que plegava perquè se n'anaven a treballar a Mèxic a veure si millorava la penosa economia familiar (eren temps molt difícils), i em va dir que, si volia feina, passés per allà. Així ho vaig fer i em van dir: "Ja pots venir dilluns que ve". Em van contractar com a aprenent i guanyava 25 pessetes a la setmana; era dur, allò. Quan vaig complir 18 anys em van canviar de categoria, però ull, que només em passaven a peó; llavors un company va dir a l'amo: "Home, només

En Pere Lluís, explicant la història de les caves Gomà, el novembre de 2006.

peó, si sap fer tantes feines..."; llavors van rectificar: vaig ser peó especialitzat.

Només un 5% dels treballadors podien esmorzar a la feina, perquè no hi havia pa i la gent menjava farinetes a casa.

Per a en Ramon Gomà va ser una gran sort, oi, trobar aquestes caves ja fetes, a Mollet?

Sí, ell havia intentat muntar el negoci a Sant Sadurní, però no va poder; llavors va saber que hi havia aquestes caves buides, i va venir aquí. Però com que ell no les havia construïdes, en un moment donat van tenir problemes amb fuites d'aigua. Recordo que l'any 1943 va ser un any que va ploure molt i les caves se'ls inundaven, sense saber per què. Encara vivia el meu pare i com que ell havia treballat amb el Sans, em va explicar que hi havia un pou just a sota del muntacàrregues i com que el pou s'havia omplert, les aigües suraven. Jo els ho vaig explicar i ho van poder solucionar fent un forat al terra, baixant la bomba del vi i traient aigua, que es llençava al pati, fins que es va buidar.

Sembla que durant els anys quaranta, a més de treballar, havien de fer instrucció militar, oi?

Tots els aprenents que teníem entre 14 i 18 anys havíem d'anar, cada diumenge, dues hores a fer instrucció militar. Jo, un cop vaig faltar, perquè havia d'anar a ajudar el pare a la vinya, i a l'hora de cobrar la setmanada em van descomptar aquelles dues hores. La segona vegada que no hi vaig anar, em van dir que em presentés a la caserna de la Falange, allà al davant de l'església, on ara hi ha un restaurant. Això no érem només nosaltres, sinó tots els nois de les indústries de Mollet. Hi va haver bastant enrenou, perquè, lògicament, els diumenges teníem ganes de descansar, o fer altres coses. Llavors van canviar els diumenges pels dimarts, en horari laboral; això ho pagaven els empresaris i a nosaltres ja no ens sabia tan greu. Fins i tot algunes vegades ens portaven a jugar a futbol i vam arribar a fer un equip... però tot això no va durar gaire.

Quines feines feia, aquells primers anys?

La primera feina que em van donar era obrir la porta del celler i de les caves, a primera hora; al migdia les tancava i les tornava a obrir a la tarda i al vespre, quan plegàvem, havia de tancar i apagar els llums. Cada dia em tocava treballar uns minuts per amor a l'art, perquè era l'últim en sortir.

Una de les coses que havia de fer quasi cada dia era anar a buscar tabac per a l'administrador o el químic, però d'estraperlo, i com que als estancs no en venien, anava al carrer Gaietà Ventalló i a Jaume I.

Amb una bomba de mà estirava per omplir el bocoi de vi que feien servir per embotellar; jo havia d'anar donant voltes a la maneta i era molt cansat. Després d'unes quantes hores remenant el vi del bocoi, ja ni em sentia el braç! També feia una altra feina, la de netejar les gafes que es posen a sobre del tap, que llavors s'aprofitaven. Posaven serradures i oli a dins d'una bota petita que tenia un manubri i s'anava remenant fins que les gafes quedaven netes; de vegades, a més, calia picar-les una mica, si s'havien torçat. Quan venia el desgorjador de Sant Sadurní jo havia d'anar a posar morrions.

Una altra tasca prèvia era la de marcar els taps de suro, que anomenàvem d'expedició, ja que venien sense lletres. Teníem una mena de trespeus de metall petit, amb un foc a sota, que s'escalfava i servia per estampar el nom de l'empresa a sota del suro. Abans, el tap de suro era d'una sola peça però més endavant, per estalviar diners, era de dues peces; després, ja es combinaven les peces amb aglomerat.

Celler de Can Gomà. Al fons, dret, el Sr. Domènech. Al seu davant, en Pere Lluís, omplint els bocois (que provenien de les primeres caves del Vilarrosal). Mig ajupit, en primer plànol, en Joan Puig, conegut com a Bernat, vigilant d'aturar la bomba en el moment que en Pere Lluís l'avisés que el bocoi estava ple.

Mercè Aguirre i Hermenegilda Larios, posant els estanys, els collarets i les etiquetes. L'home del davantal tocant a les caixes és en Quimet Camp.

D'on treien els raïms, llavors?

L'any quaranta venien els pagesos de Mollet i de Martorelles amb les portadores, però sovint en faltava: llavors es comprava vi al Penedès. El transportaven en tren i l'anava a recollir a l'estació l'Emili Ventura, el Calau. Quan arribava a les caves, es pesava el bocoi; podia fer, per exemple, 700 Kg; després es buidava i es tornava a pesar, per saber el que pesava (un bocoi buit podia fer entre 80 i 100 Kg).

Els pagesos havien de baixar les portadores dels carros i els treballadors les entraven, pujaven a un tamboret i les abocaven a la màquina, una feina molt carregosa perquè pesaven i era fàcil perdre l'equilibri. L'any 1943, Ramon Gomà va obrir un portal per la banda del darrera, al carrer de Valentí Almirall; així, els carros, quan arribaven, podien acular al mateix nivell; es pesaven els raïms, i des d'una tarima, s'abocaven dins la màquina d'aixafar-los. Amb una premsa contínua es premsava per obtenir-ne el most. Quan havia fermentat i transformat en vi, s'havia de trafegar dues o tres vegades i clarificar. Això es va fer així fins cap a l'any 1945, quan ja hi va haver el nou edifici de Can Gomà.

Quines eren les feines d'aquesta primera fase?

Una de les feines més importants era l'entrada d'ampolles velles; les portaven en camions, dintre de sacs. Cada sac portava 50 ampolles; s'havien de comptar i olorar-les una per una, que no haguessin tingut petroli o oli. En aquells temps no hi havia ampolles de plàstic. Si alguna sortia defectuosa es retornava al drapaire. Les bones es posaven dintre el safareig amb aigua perquè es remullessin les etiquetes per poder-les treure millor i rentar-les.

Premsa contínua que Ramon Gomà feia servir a les instal·lacions de les antigues caves Vilarrosal (Dibuix de Pere Lluís).

Després d'això es baixaven les ampolles cap a baix a les caves?

A la primavera es començava l'embotellada. Totes les feines es feien amb màquines manuals: la bomba del vi, la màquina d'omplir, la màquina de tapar i la màquina de posar les gafes.

Pujàvem les ampolles en un carretó; teníem uns cistells de vímet on cabien sis ampolles i a cada viatge amb el carretó hi cabien tres cistelles; el portàvem fins al muntacàrregues i les baixàvem a les mines on les deixàvem en posició horitzontal, en rimes. A cada ampolla es feia un senyal amb un pinzell, de color diferent segons el tipus de cava: blau, blanc, vermell... Aquesta taca sempre quedava a la banda de dalt de l'ampolla i així sabíem que la mare² quedava a sota. Als tres o quatre mesos, després d'embotellar, es canviaven de lloc i es passaven les ampolles per la màquina de remenar que feia giravoltar les ampolles a moltes revolucions; era perillosa perquè de vegades alguna ampolla explotava i et podia fer molt mal a la cara i les mans; ens feien posar guants i carettes, però la veritat, la caretta, de tela metàl·lica, feia molta nosa, i molts treballadors no se la posaven. Després, un cop acabat, es passaven a una altra pila i es mirava que la marca de pintura quedés sempre a dalt. Les ampolles que s'havien fet entre el maig i el juliol, passat Nadal es pujaven a dalt, al pati, a passar fred i abans que arribés la calor de l'estiu, es tornaven a baixar. Si no ho haguéssim fet així, hi havia el perill de formar-se el tartrà³ a l'interior de l'ampolla, sobretot si s'enviaven a llocs on feia més fred, com al nord d'Espanya.

I després de passar l'hivern a la serena, s'havien de tornar a baixar a baix?

Sí, les baixàvem a baix i es tornaven a posar en rimes. Més endavant es carregaven als pupitres, un moble que tenia dues grans plaques de fusta inclinades, unides per un vèrtex, on hi havia fileres de forats per ficar-hi de cap per avall les ampolles, abans de desgorjar-les. Quan estaven al pupitre, es pintava amb guix el cul de l'ampolla per saber per on es començava el remenat. Es deixaven descansar uns 15 o 20 dies i a continuació, un treballador especialitzat les remenava cada dos o tres dies, el primers, donant-li 7 o 8 "cops de canell". Més endavant, 4 o 5 cops i així anava disminuint fins a fer-ne sols dos. Sempre s'alçava una mica l'ampolla. Les dues primeres setmanes se'ls donava un octau de volta, però les següents podia ser un sisè i al final, un quart, tot depenia del vi. El remenat podia durar de quatre a cinc setmanes. Acabat aquest procés, quan sortien del pupitre, fèiem

el casal, que era posar-les de punta cap avall, quasi rectes, però no del tot; era difícil, perquè calia ser molt precís, i amb el perill que rellisquessin i caiguessin totes.

Quin era el procés que es feia? I la feina dels que anomenau desgorjadors?

La feina del desgorjador era delicada. Els primers temps, quan estàvem a Jaume I, en Ramon Gomà no tenia cap desgorjador fix; venia un especialista de Sant Sadurní, en Joan Solà, per les setmanes que fes falta i s'estava a la fonda de la Marinette. Jo no ho havia fet mai; al principi era una professió molt especialitzada, però després altra gent en va anar aprenent. Quan s'havien desgorjat, les ampolles es passaven a la màquina de licor. Cada fabricant tenia la seva fórmula i quantitat. Nosaltres, el que posàvem era: 10 cc al brut, de 20 a 25 al sec, de 35 a 40 al semi i de 50 a 60 al dolç. El licor d'expedició es preparava amb 53 litres de vi vell i 75 Kg de sucre, normalment de canya, una petita quantitat de conyac i alcohol de 96 graus. Es posava tot dintre d'una bota ben barrejat fins que el sucre quedés desfet i després es filtrava.

Les ampolles passaven a la màquina de tapar amb el que en dèiem el tap d'expedició i a continuació, a la màquina de posar el morrió. Un treballador agafava una ampolla a cada mà i donava tres o quatre moviments de baix a dalt, perquè es barrejés el licor de l'interior de l'ampolla amb el vi (xampany). Fèiem una mitjana de 100 ampolles l'hora. Després es tornaven a rimar i es deixaven uns quants dies. Quan necessitaven ampolles per a l'expedició, es pujaven amb el muntacàrregues a la sala d'etiquetatge. En una portadora o un barril, una dona fregava les ampolles amb un fregall d'espert i un treballador controlava, a contrallum, que no hi hagués brosses o vidres. Una noia les posava en rengles de sis; per tant, dos rengles feien una caixa. En una taula hi havia l'estany que es posa al voltant del coll de l'ampolla; si eren caves senzills, s'hi posava un estany també senzill, semblant al de la xocolata; si eren de qualitat superior, de l'extra cap amunt, l'estany era millor. En aquestes ampolles més cares, també s'hi posava un collaret de paper. Finalment, amb les etiquetes al damunt d'una taula, les noies —sempre ho feien dones i hi tenien molta pràctica— hi anaven posant cola, col·locaven l'etiqueta i la deixaven al terra. Llavors passava una altra dona amb una "bedana" (baieta), que les eixugava per treure'ls la brutícia i després hi posaven un paper blanc fi per embolicar-les, que es feia estan agenollades al terra. A continuació calia obrir una funda de palla d'arròs —que de

vegades feia una pols molt dolenta— i vestir l'ampolla; després es posaven en caixes de fusta que, segons la categoria del cava, també eren diferents: la més senzilla era de pi; les més cares, de pollancre. Es tapaven amb un martell i claus vigilant de no clavar-te'ls als dits i es precintava amb un ferro d'1,5 cm, perquè no es poguessin obrir pel camí. Per acabar, es posaven les inicials del destinatari i la ciutat a la caixa, amb una mena "d'impremtilla".

Quina quantitat d'ampolles es feien en aquells anys?

Potser s'embotellaven unes mil ampolles al dia. Calculo que a la cava de Jaume I, que feia 22 metres, hi cabien unes 67.000 ampolles. Una altra cava estava plena de pupitres (n'hi havia uns 46 i a cada pupitre n'hi cabien 120), per tant, allà hi havia unes 5.520 ampolles. La tercera cava es destinava, una part a espai per desgorjar i l'altra a cal; a la meitat de la cava restant, s'hi emmagatzemaven les ampolles. En total hi podien haver unes cent mil ampolles.

Éreu molts treballadors al principi?

Fixos érem uns vint, però en temporada alta en llogaven més. Penseu que al principi, la majoria dels que hi treballaven eren dones; d'homes érem: l'administrador, Antonio Capdevila; el químic, Joan Ventura; de peons especialitzats, el Francisco Rojas i el Joan Xicola Casamiquela; jo era aprenent i el Salvador Camp, aprenent d'oficines. Entre les 14 dones que hi havia, en recordo dues, la Jacobina i la Maria, que venien de la fàbrica de conserves del Gomà, de Barcelona. De Mollet, l'Hermenegilda Larios, la Paquita Jorba, la Pepita Sariol, la Mercè Bayo, l'Antònia Fructuoso, la Lolita Ribas, la Mercè Aguirre, la Manuela Falcon, l'Anita Sanchez, les germanes Isabel i Ramona... A temporades, havien vingut la Nati Simarro, la Pilar Blasi, la Llaudó, l'Angelina de cal Canonge, la Rosa i la Rita Esteve, la Maria Tarragó...

Com és que Ramon Gomà va construir l'edifici i les caves al carrer del Sometent, cantonada Jaume I?

Doncs perquè cada dia produïen més i les ampolles ja no hi cabien en aquelles petites caves. El Gomà també portava ampolles en un cup a cal Mutgé i el Marfà ho traginava amb un carro; després va llogar el celler al Fonollada i finalment li va comprar el terreny; quan va començar a fer les caves, durant una temporada, van funcionar els dos espais. L'any 1946 ja s'embotellava a dalt.

Àpat de celebració a sota la mina, amb pollastre i xampany. Al fons, dret, l'antic director, Antonio Capdevila; al costat dret, Francisco Rojas; a l'esquerra, el Sr. Ventura. També dreta, a prop, la Paquita Jorba. Asseguts, el nen de primer terme a l'esquerra és el Quimet Camp, seguit de la Mercè Aguirre. També hi ha la Pilar Blasi, la Fructuosa, el xofer Pere... i a la banda dreta, en tercer lloc, la Llaudó.

Treball a sota les caves. De dreta a esquerra, Molina, remenant una ampolla amb cada mà. D'esquena, un germà Llop, desgorjant. Al costat, l'Ascaso, fent baixar el licor dins l'ampolla. Lluís Seira, a l'esquerra, posant els morrions.

Sembla que hi havia pressa per fer les caves i poder emmagatzemar la producció, oi?

Oh, i tant! A la que van fer el primer pou, en Gomà ja hi va començar a fer baixar ampolles. Era una situació d'un popurri gran; per una banda, sortien els paletes amb els cabassos plens de terra, perquè anaven foradant les mines; per una altra, les noies baixaven per l'escala de gat lligades amb una corda, per seguretat; els homes també hi baixàvem, sense lligar, i feia molt poca gràcia. Estàvem envoltats de fang, aigua, terra i humitats...

Diuen que aleshores les condicions de seguretat eren mínimes. Hi va haver algun accident?

Poques setmanes abans que jo entrés a treballar a les antigues caves del Vilarrosal, hi va haver un greu accident. L'encarregat va fer posar ampolles dins d'un cup, perquè ja no sabien on posar-les perquè n'hi havia moltes; el dia que el van destapar, van dir a una de les treballadores, la Mercè Bayo, que hi baixés i la van lligar pel cos amb una corda cap avall. El fet és que quan la noia es va ajupir, es va començar a intoxicar, va caure i va quedar inconscient. Llavors, un paleta que treballava en les obres d'un celler a prop, hi va anar corrent, va baixar, la va lligar per la corda i la van estirar cap amunt; però llavors va caure ell i ja no s'hi va poder fer res i va morir. No se'n va parlar gaire perquè ho van tapar.

Ja a les caves noves, mentre feien les mines, un dia va caure un tros de terra gran al coll del Xicola, que si li cau damunt del cap li hauria pogut fer molt mal! Penseu que tot anava molt de pressa; encara hi vivien els de les cases del carrer de Baix, i als patis de darrera ja s'hi feien les tines.

Un dia em van dir que pintés l'interior de la tina amb una escala; no em feia gaire gràcia perquè estava sol i l'escala podia relliscar, com va passar: vaig caure i vaig haver d'estar uns dies de baixa.

Recordo un treballador que li deien el "Rata pelada", un home petit, que no pesava més de 50 Kg, que treballava molt, a sota terra, picant la paret sempre, sense parar, semblava mentida que pogués treballar tantes hores.

Com va anar la construcció de les caves?

Les primeres les va fer un empresari de Barcelona, en Florensa; estaven a una profunditat d'uns 10 metres a partir del primer pou, al racó

Sala on es feia l'embotellat; després es tapaven les ampolles, i al final, es posaven les gafes. El primer és Mariano Manzanares, després ve Fèlix Gómez, després Lluís Seira; dret, amb davantal, Policarpo Aguilera i les dues noies són la Castellón i la Montserrat Saleta.

del pati on ara hi ha un llorer, a prop d'on hi ha la taquilla del teatre. L'altre pou per baixar es va fer al costat de la porteria i el Gomà va llogar al Fernando, al Mumbrú i al Joan Lluís (el meu pare) més algun home de la Pelleria, a hores... El Calduch va fer dues caves més. Però més endavant, el Gomà va fer comptes i li sortia millor fer-ho directament: va fer una proposta al Sastre, l'encarregat del Florensa perquè treballés amb ell; l'home ho acceptà i va fer les mines de baix i tot l'edifici. El Joanet de ca la Fonta va treballar un temps fent el porxo de les premses. Quan van inaugurar l'edifici, l'any 1947, les caves ja estaven ben plenes d'ampolles.

Quins records té del senyor Gomà?

Els primers anys en Ramon Gomà estava al capdavant del negoci, però el seu fill Raül el va anar suplint, perquè el seu pare estava malalt. El "vell" m'apreciava molt. Un dia, al principi, em va dir: "Si no marxés d'aquí, el dia de demà guanyaràs com un home de carreta". Es veu que volia que jo treballés als matins i a les tardes estudiés en una escola de vins. "De químics en puc trobar molts, però jo vull un home que hagi començat des de baix", deia. Volia que els encarregats i el químic, el senyor Ventura, m'ensenyessin coses, però no ho feien. A mi m'agradava saber-ho tot i de seguida em posava al davant d'una màquina a veure com anava, i m'hi fixava. He fet totes les feines excepte desgorjar i remenar. Però els meus caps era com si tinguessin por que els prenguéssim el lloc, ja veus! El químic em va dir: "Noi, si vols aprendre coses, m'hauràs de pagar 2.000 o 3.000 pessetes. Jo, el que he après, m'ho han hagut de pagar a casa." "I això per què no ho deia al senyor Gomà?" li vaig dir jo. Perquè jo llavors cobrava 25 pessetes a la setmana, ja veus què podia pagar! Però no hi va haver res a fer. Quan, més endavant, el senyor Ventura va plegar i va venir el senyor Domènech, es veu que ja li havia donat "referències" meves, i tampoc em volia ensenyar res. Quan el Ramon Gomà es va posar malalt i va començar a venir el Raül, un dia també em va preguntar si ja m'ensenyaven (suposo que li havia preguntat el seu pare) i li vaig dir que no m'ensenyaven res. "Ja en parlarem", va dir, però no en vam parlar més.

El fill ja no era igual, oi?

No, el Raül era molt diferent. Jo sempre ho dic, per dur un negoci, s'ha de servir, i ell no sabia dur un negoci com aquell; ja s'ho va trobar fet, només havia de saber gestionar-ho bé, però ell no estava

gaire per la feina. Tenien un esperit diferent. Per exemple, recordo que una vegada, en una exposició on tenia un estand seu, el senyor Gomà, perquè la gent s'hi aturés, en fixar-se que al costat hi havia un estand de pastes, croissants... va posar les tauletes al mig, hi va apropar cadires, i deia a la gent que hi seguessin i fessin una copa de cava... Tenia esperit de venedor. Els últims anys jo ja no hi treballava però sé que, com que el Raül estava arruïnat, va arribar a vendre tapes de coure de les tines i altres peces al drapaire, per treure'n alguns diners.

Hi va haver canvis importants en el procés d'elaboració, amb el canvi d'edifici?

Sí, i tant! A Can Gomà la maquinària va començar a ser més moderna. Recordo que portaven màquines a prova, per exemple per tapar, des de Sant Sadurní. Les oficines grans eren a Barcelona però a la petita oficina que teníem a Mollet hi havia el gerent, el senyor Rovira; amb ell hi havia en Joan Busquets, que feia de comptable i un xicot més jove que va morir aviat, el Pere Blasco Torner. Amb el senyor Domènech, l'encarregat, les dones ja no van treballar a tot arreu, vull dir que no es van estar més a sota sinó que s'estaven a dalt, fent rentat i etiquetatge.

A les noves caves, quan ens portaven el raïm, l'abocàvem a la tramuja i una màquina en forma de sínia pujava el raïm a dalt d'una espècie de dipòsit. El raïm entrava dintre una màquina que tenia una hèlix que voltava a gran velocitat llençant el raïm a les parets del contorn i quedava tot esberlat i sortia el most que s'escorria per una tarima reixada i anava a uns dipòsits.

Després agafàvem la polpa i raspes i carregàvem la gàbia i la passàvem a la premsa hidràulica que treia el most; després passava a les tines (on ara hi ha el bar), unes 12 hores, fins que quedava clar. Les tines es construïen amb barres de ferro, ciment pòrtland i grava. Les mares quedaven a baix amb l'ajuda del sulfurós que es posava perquè no fermentés (fermenta a les quatre o cinc hores). Després el trafegàvem a unes altres tines més grans, de 15.000 litres, uns 18 o 20 dies, fins que acabava la fermentació. Com és normal, tant les mares que havien quedat a les tines del most com a les del vi, es treien i es tiraven a un cup, es netejaven les tines amb aigua i un raspall i es deixaven a punt per reomplir-les una altra vegada.

A la primavera s'omplia la tina gran per fer-hi el cupatge, on hi havia

Joan Castellon, de cara, i Joan Xicola, ajupit, giravoltant les ampolles.

un remenador; d'aquesta manera el vi quedava a la mateixa graduació. Les tines tenien una petita porta per entrar-hi a netejar-les. Jo hi passava i alguns altres també, perquè eren prims, però l'encarregat, no. Cap persona de pes podia entrar-hi!

Quina capacitat tenien aquestes tines?

A la planta baixa, on ara hi ha el bar, hi havia 11 tines petites; al pis, a sobre, n'hi havia 10, per tant, en total hi havia 21 tines petites. Cada tina tenia una mitjana de 4.660 litres. Per tant, allà hi cabien 97.860 litres. A les 11 tines grans, a 15.000 litres per tina, 165.000 litres. Als 14 cups del celler, soterrats, on hi ha el teatre, a 15.000 litres, ens surten 210.000 litres. Als dos cups d'embotellar, de 10.000 litres cadascun, 20.000 litres. Als dos cups de sota del bar, on es tiraven les mares del vi, 10.000 litres cadascun, és a dir, 20.000 litres. Al cup de vi de cremar, al final de les tines grans, uns 10.000 litres. A les dues tines d'embotellar, al sostre, que van desaparèixer en construir-se l'escenari del teatre, 10.000 a cadascuna, per tant, 20.000 litres. Finalment, a la tina gran, la del cupatge, hi caben uns 85.000 litres. En total, doncs, al celler del Xampany Gomà s'hi podien emmagatzemar 627.860 litres.

Haviem parlat de quan Ramon Gomà comprava raïm o vi quan éreu a les antigues caves de Vilarrosal, però, en les noves instal·lacions, com anava, això?

Comprava el raïm que trobava a Mollet i als voltants, però també comprava vi directament, que arribava en bocois, en camions i més endavant, en camions-cisternes, que tenien tres o quatre compartiments separats. Quan arribaven, calia destapar-lo per veure si era ple i treure'n una mostra. Després d'una estona de rajar, se'n treia una altra mostra, no fos cas que hi hagués aigua barrejada. Acabat aquest procés, el vi es portava als cups.

A la primavera, aquell vi s'embotellava; es preparava en cups d'uns 10.000 litres. Després, anava a les tines d'embotellar que hi havia sobre l'escenari del teatre, on es remenava amb un remenador elèctric. S'omplien les ampolles, anaven a la màquina semiautomàtica per tapar, i es posaven les gafes. Les ampolles fetes es baixaven en cistells en una mena de sínia i quan arribaven a baix es carregaven en unes vagonetes (hi cabien uns 15 o 20 cistells), per això hi ha les vies a baix de les caves. Allà es rimaven. Per cada metre de mina hi cabien unes 3.600 ampolles, aproximadament. Més endavant van fer servir una

Sala d'embotellar, amb les dues tines penjades, on actualment hi ha l'escenari del teatre.

mena de cinta transportadora, com un carrilet, que era un sistema més nou i es podia empalmar des de dalt. La feina era molt dura. En aquells temps, ja hi havia dos o tres desgorjadors fixos, durant tot l'any.

Com es feia el transport?

El transport d'expedició, o sigui, quan tot ja estava a punt per enviar-lo als compradors, va anar canviant. Primer, cap a l'any 1945, el senyor Gomà va comprar una carro molt gran i dues mules. Després va adaptar un camió que tenia i el següent pas va ser comprar un camió Pegaso amb remolc, on va pintar amb lletres grans: "Champan Gomà". Feia molt efecte!

El nom de xampany Gomà es va fer famós a tot Espanya. Tenia Mollet unes de les caves millors del país?

El senyor Gomà n'estava convençut. Un dia va publicar un anunci a *La Vanguardia*, que deia: "Las cavas mejor acondicionadas de España". Expliquen que l'amo de Codorniu, quan el va llegir, es va enfadar molt i va fer publicar un altre anunci al mateix diari, que més o menys deia això: "Codorniu, las cavas más grandes de España". El senyor Gomà havia dit de vegades que les caves de Mollet tenien 60 metres de profunditat, i no era cert, perquè la profunditat de la cava més baixa és d'uns 23 metres. Devien ser "estratègies d'empresa"...

Algún record especial?

Sí, un record d'agraïment als operaris Francisco Rojas i Joan Xicola Casamiquela, amb els que vaig treballar d'aprenent amb ells; eren uns homes molt assenyats, prudents i humils, que els agradava fer els treballs amb tota la perfecció possible. Com és natural, per a un noi de 14 anys, aquestes ensenyances eren molt importants.

En Pere Lluís parla amb passió de la seva antiga professió. Hi va treballar uns deu anys; després va entrar a la fàbrica tèxtil de Can Mulà i finalment, a l'Ajuntament. Veure el sol durant tot el dia era una gran sort.

Mentre tenim aquestes converses a casa seva, la senyora Montserrat, la muller d'en Pere, ens va escoltant, asseguda al sofà. En Pere entra a la cuina i treu una ampolla de cava per ensenyar-me com es movia, o el morrió... em mostra taps de suro de diferents qualitats, em treu

un pot on hi ha líquid tèrbol, most, que, explica, segurament en farà vinagre, fa dibuixos de les màquines i el celler...

En Pere diu que quan tenia vint anys, un dia que estava amb uns companys al pati de Can Gomà, va entrar una noia i va preguntar on s'havia d'adreçar per demanar feina. Un dels nois va fer un xiulet i llavors, en Pere se'l va mirar seriós i va dir: "D'aquesta dona me n'encarrego jo". La Montserrat hi va treballar tres mesos, escalfant una caldera i netejant ampolles, el temps suficient perquè es coneguessin més, s'enamoressin i es casessin. No sabem què hauria passat si el químic i l'encarregat haguessin fet cas del Ramon Gomà i haguessin ensenyat els secrets de la professió al Pere Lluís. El cert és que coneix cada racó de les caves, i és posseïdor d'alguns secrets que, encara que els tècnics no li ensenyessin, va intuir i no li podran prendre mai. Tot i que ha treballat en diferents oficis, en Pere Lluís serà sempre un professional del cava. O "xampany", com en dèiem llavors.

Notes

1. Nota de l'entrevistadora: El pati de les caves Vilarrosal donava al carrer de Valentí Almirall.
2. Nota de l'entrevistadora: La mare és el solatge que fan els líquids alcohòlics que contenen microorganismes capaços de produir les transformacions enzimàtiques que fan possible la fermentació.
3. Nota de l'entrevistadora: Component que el most diposita al fons dels cups o bótes, en forma de crosta de cristall rogenca.

VILAGINÉS I SEGURA, JAUME

LA GENT I EL PAISATGE, Estudis sobre el Vallès medieval

Publicacions de l'Abadia de Montserrat

Col·lecció Textos i Estudis de
Cultura Catalana, 106

ISBN: 84-8415-788-1

Primera edició: Barcelona, maig de 2006

280 pàg. 16 x 22 cm. Cartoné.

El llibre que el lector té a les mans és un recull de vint articles, la major part dels quals han estat publicats originalment al llarg de dues dècades a la revista d'estudis locals *Notes*, publicació emblemàtica del Centre d'Estudis Molletans, i a d'altres publicacions especialitzades com *Ponències*, *Anuari del Centre d'Estudis de Granollers*, a la revista *Lauro*, del Museu de Granollers o bé a *Acta historica et Archaeologica Mediaevalia* de Barcelona. El pròleg és de Prim Bertran, professor titular de la Universitat de Barcelona.

La localització geogràfica d'aquesta publicació gira al voltant del Vallès medieval, un territori que coincidia aproximadament amb el que ocupen actualment del Vallès Occidental i l'Oriental, encara que s'identificava especialment amb la conca del riu Besòs.

Es tracta d'una obra en la que l'autor ens introdueix en el marc natural de la zona, en les repercussions que va tenir la interacció de l'ésser humà amb el medi ambient i en la visió de com aquest va anar canviant en la seva fesomia, en les formes d'agrupament de la població de l'època i en els seus hàbits alimentaris.

La temàtica és diversa però sempre lligada als homes i les dones d'una època encara força desconeguda: l'Edat Mitjana dels segles X al XV. En els diversos articles d'aquest llibre l'autor ens parla de bandolers i senyors, pagesos i templers, alimentació i toponímia, impostos i disputes, paisatges agraris i el fenomen parroquial.

Un dels articles més amens és el que porta per títol *Societat i alimentació a l'època medieval*, que tracta del que es menjava a l'època, on fa un especial

èmfasi en la gran diferència de dieta que hi havia entre els senyors, grans menjadors de carn, i els pagesos, que depenien de les collites de cereals per a la seva subsistència.

D'altres articles ens parlen del feudalisme i les rendes en espècie imposades a la pagesia, que va haver d'adaptar la seva producció a les exigències del senyor feudal.

Cal destacar també un conjunt de tres articles que tracten sobre l'Orde dels Templers i la seva implantació al Vallès i a Barcelona. Els Templers, la tràgica fi dels quals va tenir lloc a començaments del segle XIV, van tenir un pes força important a Catalunya, ja que van col·laborar activament en les conquestes de la corona catalanoaragonesa, amb centre a la comanda de Palau-solità i Plegamans.

En Jaume Vilaginés completa cada article amb una sèrie de notes situades a peu de pàgina, fet que facilita una còmoda ampliació del tema.

La completa bibliografia emprada es complementa amb les fonts arxivístiques consultades, d'entre les que destaquen l'Arxiu de la Corona d'Aragó, l'Arxiu Capitular de la Catedral de Barcelona, l'Arxiu Diocesà i diversos arxius locals.

Un dels valors més importants d'aquest llibre és el de posar a l'abast del lector en general i de l'estudiós en particular un recull especialitzat d'articles que, d'una altra manera, seria força difícil de trobar, ja que algunes de les publicacions on es van poder llegir originalment estan exhaurides. Es tracta d'una amena publicació que pot ser perfectament llegida per un públic menys especialitzat que vulgui conèixer com vivien els nostres avantpassats en una època llunyana i, de vegades, poc coneguda.

Com a cloenda, val la pena esmentar unes paraules que l'autor del llibre inclou a la introducció i que reflecteixen d'una manera molt clara la interacció entre l'esser humà i les terres on viu i el caire d'aquesta obra: "...al capdavall els homes i les dones actuen sobre l'espai físic, la terra, l'habitatge, els camins, els erms i els boscos, i els van transformant. Coneixent com era l'espai, podem fer-nos una idea de com era la societat de l'època. Sabent com s'organitzava la societat, podem entendre per què el paisatge ha esdevingut tal com és avui dia".

Josep M. Bernís i Pueyo

Professor de Secundària

Autor: **Antoni Clavé** (Barcelona, 1913 - Saint Tropez, 2005)

Títol: *Guerrier au fond rouge*

Data: 1960

Tècnica: Mixta sobre cartró

Mides: 110 x 75 cm.

Signat i datat *Clavé, 60* a l'angle inferior esquerre

Monografies

- Denys CHEVALIER, *Clavé*, Presses Littéraires de France, Paris.1951.
- Pierre OSENAT, *Eloge de Clavé*, éd. Manuel Bruker, Paris.1958.
- Jean CASSOU, *Clavé*, Nova York Graphic Society, Nova York.1960.
- Ferran CANYAMERES, *Clavé, un solitari*, Biografies Populars. 1963.
- Dor DE LA SOUGHERE, *Clavé, Tapisseries-Assemblages*, Sala Gaspar, Barcelona.1963.
- Pierre SEGHERS, *Clavé*, Edicions La Polígrafa, Barcelona, éd. Weber, Paris.1971.
- Gloria MORHE, *Clavé*, Edicions Enciclopedia Vasca, Bilbao.1974.
- Roger PASSEHON, *Antoni Clavé l'oeuvre gravé 1939-1976*, Office du Livre, Fribourg.1976.
- Alain MOUSSEIGNE, *Entretiens avec Clavé*, Prasga, Paris.1978.
- Pierre CABANNE, *Clavé*, éd. Denoël, Paris.1979.
- Jean-Luc Merché, *Clavé*, éd. Seghers, Paris.1980.
- Helmut DREISEITEL, WEIDEMANN, *Antoni Clavé*, D.S.L.B., Bonn.1982.
- Francesc MIRALLES, Pierre SEGHERS, *Antoni Clavé, Obra gràfica*, Sala Gaspar, Barcelona.1985.
- Pierre CABANNE, Pierre SEGHERS, *Clavé*, Edicions La Polígrafa, Barcelona i Cercle d'Art, Paris. 1989.
- Lluís PERMANYER, *Clavé, escultor*, Edicions La Polígrafa, Barcelona i Cercle d'Art, Paris. 1989.
- Pierre DAIX, *Clavé, Obres de 1958 a 1989*, Edicions La Polígrafa, Barcelona. 1989.
- Lluís PERMANYER, *Clavé fa memòria*, Barcelona, 2005.

ANTONI CLAVÉ: UN CREADOR PER EXCEL·LÈNCIA

Al meu entendre, és un dels artistes més complets que ha donat el nostre país en les darreres generacions. Va emprar la pintura, l'escultura, el dibuix, el gravat, el cartellisme, la ceràmica, l'escenografia teatral, el collage o la il·lustració de llibres, entre altres disciplines. Nascut a Barcelona el 1913, inicià la seva formació pictòrica l'any 1926 en els cursos de Belles Arts i en els tallers d'Àngel Ferrant i Josep Mongrell. Fins al començament de la Guerra Civil, Clavé diversificà la seva activitat artística i va treballar en pintures murals, decoració ornamental, disseny publicitari i altres activitats creatives. El 1939, la guerra el forçà a exiliar-se a França, on fixà residència de forma definitiva i on coincidí amb artistes com Picasso, Grau Sala, Fenosa, Fontserè o Martí Bas, entre d'altres. És a partir de 1944 quan es produí un punt d'inflexió en la carrera artística i professional d'Antoni Clavé, quan va decidir dedicar-se fonamentalment a la creació pictòrica. D'aquesta manera, començà a rebutjar totes les comandes de decoracions i il·lustracions per al teatre i va començar a treballar la pintura en tota la seva magnitud. L'aprenentatge ja havia passat i ara era el moment de començar un nou camí, on prenia cos la lluita per assolir un llenguatge propi i singular. Si d'una banda intentava assolir la recerca, la simplificació i la depuració de la forma, d'una altra, tractava de superar la frontera entre la figuració i l'abstracció, elements que suposaven el cavall de batalla que centrava la problemàtica de la seva generació.

Establert a París, Clavé va descobrir Rouault i la impetuositat de Soutine. De les seves trobades amb Rabelais sorgeix la idea de creació de les grans

sèries, un fet que seria un tret característic del seu treball durant molts anys. Sèries de maniquis, reis, guerrers o natures mortes van ser els exemples més valuosos i destacats de la seva pintura. És aquest el moment on neixen les obres com aquest *Le Roi*, 1957, figures que parteixen del dibuix de la figura humana, del rostre, allà on hi ha manifestació i exteriorització del pensament, de la sensibilitat. És un moment on el referent figuratiu és encara essencial en la composició, tot i que progressivament s'anirà sintetitzant envers un traç molt més gestual i alliberat de la forma preconcebuda per arribar a un diàleg molt més expressiu i suggeridor. En aquest apartat, la imaginació de Clavé no té límits, sorprenent-nos a cada moment amb el seu dot creatiu. Ja als anys cinquanta, els seus esquemes es van anar simplificant, alhora que se sintetitzà el cromatisme en la irreversible recerca d'un ascetisme despulat de l'expletiu. Així, en els anys de maduresa, el seu treball va evolucionar envers l'abstracció, seguint una línia de depuració d'esquemes formals. Finalment, el 31 d'agost de 2005, Clavé morí a Saint-Tropez (França).

Merescudament, en les dècades darreres de la seva vida, Antoni Clavé va veure recompensat tot l'esforç emprat durant la llarga i densa, alhora que difícil, trajectòria artística i personal. Els reconeixements van donar fruit com ho demostra el fet que l'any 1984 fou escollit com l'artista per representar l'Estat espanyol en la Biennial de Venècia, o la Medalla d'Or que li concedí la Generalitat de Catalunya. A més, guanyà el Premi Ciutat de Barcelona i Nacional de Belles Arts. És important ressaltar també la retrospectiva que es va presentar al Palau de la Virreina, el 1989, i la celebració a l'any següent d'una gran exposició antològica al Palau Robert, ambdues a Barcelona. Ja l'any 1990, l'Ajuntament de Barcelona li encarregà un tòtem monumental d'acer i formigó per a la commemoració del Centenari de l'Exposició Universal de 1888, que està instal·lat al parc de la Ciutadella. El 1993 es van inaugurar les Sales Antoni Clavé, al Palau de la Generalitat, en les quals es pot gaudir d'una exposició permanent de l'obra entre 1958 a 1993. Darrerament, dues grans exposicions van enaltir l'obra de l'insigne artista: la primera, a la Pedrera de Barcelona el 1996, i la darrera, al Centro Cultural Conde Duque de Madrid el 1999. Finalment, després de la seva mort el passat 31 d'agost de 2005, la Fundació Municipal Joan Abelló organitzà una gran exposició retrospectiva el març de 2006, la primera realitzada per una entitat pública després de la seva mort, per lloar un cop més i com es mereix la figura d'Antoni Clavé. En aquesta retrospectiva es va poder valorar el llegat patrimonial que l'artista ens ha deixat a través de la seva creació plàstica, conseqüència d'una lluita en solitari i en silenci, però que ha donat com a resultat una obra excepcional d'esperit sincer, singular i sensible, oberta a totes les invencions plàstiques i ultrapassant totes les fronteres, tant geogràfiques com temporals.

Josep Fèlix Bentz i Oliver

Historiador de l'art

Publicacions del Centre d'Estudis Molletans

REVISTA NOTES

La **revista Notes** és una miscel·lània que aplega articles de recerca i divulgació relatius a Mollet del Vallès i els pobles veïns (Baix Vallès). Se n'edita un volum anual, el qual es presenta cada 22 de gener (Diada de Sant Vicenç, patró de la ciutat de Mollet del Vallès).

COL·LECCIÓ VICENÇ PLANTADA

La **Col·lecció Vicenç Plantada** té com a objectiu publicar, de manera rigorosa i divulgadora alhora, estudis i materials monogràfics relatius a Mollet del Vallès i els pobles veïns (Baix Vallès).

La col·lecció pren el nom de Vicenç Plantada i Fonolleda (1839-1913), l'estudiós molletà que tan importants contribucions va realitzar al coneixement de la seva ciutat.

1. Obres completes de Vicenç Plantada 1. Cròniques i articles en La Renaixença

Ferran Pérez i Gómez

Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 1, 263 pàg. Mollet del Vallès. 1997

Juntament amb el segon volum, aquest va ser el treball guanyador de la 1^a Beca de recerca Vicenç Plantada. Es tracta d'una aproximació a la figura d'en Vicenç Plantada i Fonolleda, molletà il·lustre i estudiós de les més variades disciplines. El llibre comença amb una aproximació a l'època en la qual va viure el protagonista (1839-1913). Trobem una completa biografia de Vicenç Plantada en les seves vessants de mestre i pedagog, veterinari i científic, naturalista, periodista i escriptor, polític catalanista, excursionista i folklorista. La base d'aquest llibre la constitueix el recull de les principals cròniques que va escriure a "La Renaixença" entre 1881 i 1905.

S'ha respectat la grafia original prenormativa emprada en els escrits originals d'en Vicenç Plantada.

2. Obres completes de Vicenç Plantada 2. Monografies i altres escrits

Ferran Pérez i Gómez

Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 2, 238 pàg. Mollet del Vallès. 1998

Segon volum de les obres completes de Vicenç Plantada, que aplega monografies sobre meteorologia, zoologia i geografia, diverses narracions breus de temàtica diversa aparegudes a *La Renaixença*, articles publicats al *Bulletí del Centre Excursionista de Catalunya*, material folklòric, articles i cròniques publicats a les revistes *L'art del pagès i Agricultura*, *La Veu del Vallès* i *La Veu de Catalunya*, *Juny*, *Bulletí de la Institució Catalana d'Història Natural*. A més, podem trobar un curiós i divertit treball sobre homònims del Vallès.

Igual que en la publicació anterior, s'ha respectat la grafia original prenormativa emprada en els escrits originals d'en Vicenç Plantada.

3. Gallecs, espai obert

Diversos autors

Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 3, 137 pàg. Mollet del Vallès. 1996. Exhaurit

Es tracta d'un recull de les actes de les Jornades *Gallecs. Els valors del patrimoni natural i cultural i l'articulació de la seva protecció amb el planejament urbanístic*, que van tenir lloc a Mollet del Vallès, els dies 16 i 17 de juny de 1995). Els títols dels temes que tracta són: *Els valors geològics, vegetals, faunístics i paisatgístics de Gallecs*, *L'activitat agrícola a Gallecs i la seva relació amb el patrimoni històric i ambiental*, *La gestió dels espais naturals a la regió metropolitana de Barcelona: Gallecs i Collserola, dos casos extrems*, *Gallecs: temàtica, actors i dimensions d'un conflicte i Gallecs en el sistema d'espais oberts de la regió metropolitana de Barcelona: dinàmiques territorials i planejament urbanístic*. El llibre clou amb índexs d'antropònims, topònims i institucions.

4. La Segona República i la Guerra Civil a Mollet del Vallès

M. Àngels Suárez i González

Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 4, 369 pàg. Mollet del Vallès. 2000

Aquest va ser el treball guanyador de la 2^a Beca Vicenç Plantada. Es tracta d'una publicació que abasta un període curt però molt important de la història

de Mollet del Vallès: el que va de la instauració de la 2^a República fins al començament de la repressió, un cop acabada la Guerra Civil. És un exhaustiu treball que consta de cinc parts ben diferenciades: la població i l'economia dels anys 30, la República, la Guerra Civil i la postguerra. La part més important és la que correspon a la Guerra Civil, on l'autora ens parla de temes com la revolució social, els Fets de Maig, l'economia de guerra, els soldats molletans, les víctimes de la repressió a la reraguarda, els refugiats, els bombardeigs i l'ensenyament. El llibre acaba amb una completa bibliografia, a més d'un annex documental i tres índexs: onomàstic, toponímic i de fotografies.

5. Josep Fortuny i Torrents. Una biografia política

Joan Corbalan i Gil i Antoni Lardín i Oliver

*Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 5, 187 pàg.
Mollet del Vallès. 2000. Exhaustit*

Es tracta de la biografia d'una de les personalitats polítiques més rellevants del Mollet del Vallès contemporani. Josep Fortuny va ser regidor i alcalde de la vila durant la Segona República i la Guerra Civil i va morir afusellat per les tropes franquistes l'any 1939.

El llibre consta d'una part biogràfica, que narra la vida d'en Josep Fortuny, totalment lligada a la història del Mollet dels anys 30. L'apèndix documental és la part més àmplia i consta de fotografies, articles publicats a diverses revistes, una Memòria sobre l'època de la Dictadura, els informes políticossocials del processament, el judici sumaríssim, l'estada a la Model i la correspondència que en Josep Fortuny va mantenir amb la seva família. Com a annexos, destaquen diverses actes d'incautació durant la Guerra, un Informe per a la Causa General i un llistat d'organitzacions polítiques molletanes amb alguns membres locals (1936-1939).

6. Els noms de lloc i de persona de Mollet del Vallès

Enric Garcia-Pey

*Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 6, 413 pàg.
Mollet del Vallès. 2001*

Malgrat que els darrers anys havien aparegut diverses publicacions sobre els noms de lloc i/o persona a moltes localitats del Vallès Oriental, no n'hi havia cap que fes referència a Mollet del Vallès. Aquest llibre ve doncs a omplir un buit important.

L'autor fa esment al començament de l'obra de les fonts utilitzades, d'entre les que destaquen els manuscrits, mecanoscrits, plànols, arxius i una àmplia bibliografia.

El cos principal de l'obra, de 300 pàgines, es dedica al recull onomàstic. A continuació hi figura un índex onomàstic d'antropònims, classificats per noms de fonts, cognoms, personatges i sobrenoms—motius—noms de casa; i un altre de topònims, classificats segons nom de la població, i temes com l'aigua, arbres singularitzats, construccions, culte, indrets arbrats, indrets singularitzats, masos, partides de terra, zones de pas, poblacions i parròquies, comarques i països i relleu. Aquest treball va ser el guanyador de la 3^a Beca Vicenç Plantada.

7. Joan Ambrós i Lloreda. Per Catalunya i la Llibertat

*Joan Corbalan i Gil i Consol Garcia-Moreno i Marchan
Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 7, 526 pàg.
Mollet del Vallès. 2002*

En Joan Ambrós va ser regidor de l'Ajuntament de Mollet del Vallès, soldat i escriptor i va morir a l'exili a França.

Aquesta obra pretén retre un homenatge a tots aquells catalans que, com ell, van haver d'abandonar el seu país per poder seguir defensant els seus ideals de llibertat, democràcia i catalanisme.

El llibre conté una aproximació a la vida d'en Joan Ambrós, amb Mollet com a centre i amb l'exili com a punt de referència. La part més extensa de l'obra és un exhaustiu recull dels seus escrits de joventut i, sobretot, dels seus escrits de l'exili, que inclouen poemes i sardanes, articles i un epistolari. Com a apèndix figura un recull de fotografies, un altre de documents, la bibliografia i les fonts documentals emprades i un complet inventari general d'escrits d'en Joan Ambrós i Lloreda.

8. Santa Maria de Gallecs. Estudi de materials, tècniques constructives i estat de conservació

*Joan Carles Ortiz i Chacón
Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 8, 118 pàg.
Mollet del Vallès. 2003*

L'església de Santa Maria de Gallecs és un edifici d'estil romànic, situat en el paratge del mateix nom dins del terme municipal de Mollet del Vallès.

El llibre consisteix en un estudi acurat dels materials originaris que es van utilitzar en la construcció de l'església i en les posteriors restauracions. Després d'un breu repàs històric i de les tècniques constructives, el cos del llibre se centra en els resultats analítics i de caracterització dels materials lítics, els morters i els elements ceràmics que formen part dels paraments de l'edifici. Finalment, s'avalua l'estat de conservació, amb l'objectiu d'obtenir pautes per a futures obres de restauració.

9. Guia dels arbres d'interès local de Mollet del Vallès. Exemples d'aplicació de la Norma Granada

Olga Alcaide i Ardanaz

Centre d'Estudis Molletans, Col·lecció Vicenç Plantada 9, 197 pàg. Mollet del Vallès. 2005

Els arbres ornamentals ens aporten beneficis i fan que les ciutats siguin uns indrets més habitables, motius pels quals convé conèixe'ls i respectar-los.

El llibre consisteix en un catàleg dels arbres de Mollet del Vallès que destaquen per les seves característiques intrínseques o per factors locals, fet que els converteix en arbres d'interès local. A cada un d'aquests elements arboris se'ls ha aplicat la Norma Granada, mètode per a taxar els arbres ornamentals, de la que se n'obté un valor econòmic en euros. Com a resultat d'aquest treball, s'han elaborat unes eines didàctiques (plànols de la ciutat, itineraris per la ciutat, clau d'identificació i glossari botànic) que tenen com a objectiu acostar el lector al coneixement de l'arbrat ornamental.

ALTRES PUBLICACIONS

Moledo – Mollet 1993-1993

Joan Corbalan, Josep Gordi, Pere Gordi, Antoni Lardín, Jaume Noró, Xavier Pérez, Carme Pi, Lluís Vilà i Jaume Vilaginés
Ajuntament de Mollet del Vallès. 204 pàg. Mollet del Vallès. 1993.
Exhaurit

Síntesi històrica de Mollet publicada arran del la commemoració del seu Mil·lenari. Consta de set articles: "El marc físic", "Prehistòria i època antiga", "L'època medieval (segles X-XIV)", "L'edat moderna (segles XVI-XVII)", "El segle XIX", "De principis del segle XX fins als anys cinquanta" i "La població, l'economia i l'urbanisme (1950-1992)". El llibre acaba amb una cronologia fins l'any 1993, uns itineraris pel Mollet medieval i modern, i pel Mollet dels segles XIX i XX i el Mollet més recent, i una completa bibliografia de cada article.

Sumari dels volums publicats de "Notes" 1 al 22

Volum 1 (1987)

Presentació (VILÀ, V.)	7
Miscel·lània	
GORDI, J. Introducció geogràfica	9
GALTÉS, J. Orígens i formació del municipi de Mollet del Vallès	15
VILAGINÉS, J. Comentari al capbreu de Mollet de l'any 1144	19
CASTAÑO, P. El retaule de Sant Vicenç: noves aportacions per a la seva història	25
GALTÉS, J. El senyal heràldic de Mollet del Vallès	33
MASSAGUER, M.A. La segona república a Mollet	39
GORDI, J. Observacions climàtiques a Mollet	45

Volum 2 (1988)

Presentació (CONSELL DE REDACCIÓ i SALA FIVELLER)	7
Pròleg (SANZ, J.)	9
Miscel·lània	
VILAGINÉS, J. Mir de Mollet: un senyor feudal del segle XII	11
ROSELL, M. Mollet i el Vallès durant la Guerra contra Joan II (1462-1472)	17
GRANADO, D. Els comportaments de la població de Martorelles davant la mort (1700-1750)	25
GORDI, J. i GORDI, P. Anàlisi de la població de Mollet del Vallès en el 1986	31
MASATS, J. Mercè Rodoreda, sempre	51

Volum 3 (1989)

Presentació (CONSELL DE REDACCIÓ i SALA FIVELLER)	5
Pròleg (TURA, M.)	7

Miscel·lània

VILAGINÉS, J. Berenguer de «Bannalocha». Batlle episcopal de Mollet	9
BASSOLAS, A. Simó de Mollet. Rector de l'Ametlla del Vallès (1296-1344)	19
GRANADO, D. L'estructura del testament a dues comunitat rurals: Martorelles i Sant Pere de Vilamajor (1700-1750)	35
GARCIA, I. Cronologia d'alcaldes de Mollet del Vallès (1821-1987)	43
GORDI, J. i GORDI, P. Notes sobre el planejament urbanístic de Mollet del Vallès	51
VENTURA, J. Francesc Folguera i Grassi, arquitecte	63
MASATS, J. Un llibre són paraules que volen abraçar un tros de vida ..	73

Volum 4 (1990)

Pròleg (SANZ, J.)	7
--------------------------------	---

Miscel·lània

VILAGINÉS, J. Els templers al Vallès	9
PÉREZ, X. Sant Fost i la Cartoixa de Montalegre	29
MASATS, J. Aproximació a la vida i obra de Vicenç Plantada	37
VENTURA, J. Josep Goday i Casals, arquitecte	45
PI, C. Un rabassaire a l'alcaldia: Feliu Tura	51
CORBALÁN, J. Mollet del Vallès durant la II República: el bienni negre, 1934-1936	71
GALTÉS, J. Un rector de Mollet en temps malastrucs. Mn. Josep Casanovas i Casanovas (1934-1948)	81
GORDI, J. i LLORET, J. Aproximació a l'estudi de les relacions intermunicipals de treball de Mollet i rodalies	85
CORBALÁN, J. Una aproximació a l'escola pública primària de Mollet del Vallès en el s. XIX, segons la documentació oficial	97
ROS, F. Els inicis, fundació i desenvolupament de la Caixa d'Estalvis i Previsió Molletense (1907-1928 i 1940)	107
BARBERÀ, J. Ràdio Mollet, una realitat a mig gas	117

Volum 5 (1991)

Pròleg (BRUSTENGA, J.)	7
-------------------------------------	---

Miscel·lània

VILAGINÉS, J. Dues mirades retrospectives: mil·lenari i carreratge (993 i 1393)	9
PÉREZ, X. Els Sant Vicenç, senyors de Cabanyes i de Mogoda	19
BOSCH, A. L'alcalde Fortuny. Notes biogràfiques	37

MACIÀ, M.C. Els primers anys de l'empresa Tenería Moderna Franco-Española de Mollet del Vallès(1897-1914)	61
BLANCH, J.M. L'hostal de la Marinette	75
VENTURA, J. Domènec Sugrañes i Gras, arquitecte	87
GORDI, J. i LLORET, J. El medi natural en el Vallès Oriental. I	93
VILLANUEVA, S. La pobresa a Mollet	101
MASATS, J. Els inicis del bàsquet a Mollet del Vallès	113
Relació de temes tractats en els volums anteriors	119

Volum 6 (1992)

Presentació (CONSELL DE REDACCIÓ i SALA FIVELLER)	5
Pròleg (TURA, M.).....	7
Miscel·lània	
VILAGINÉS, J. El benefici de Sta. Maria de St. Vicenç de Mollet (s. XIV). Un estudi d'història social.....	9
GALTÉS, J. Mollet fa mil anys. L'església, la parròquia i el terme de Mollet del Vallès en el cartulari de Sant Cugat (segles X-XIII).....	23
MACIÀ, M.C. El personal polític de l'Ajuntament de Mollet del Vallès de 1930 a 1942	33
BLANCH, J.M. Can Borrell o el gemec de les pedres	45
GORDI, J. i LLORET, J. El medi ambient en el Vallès Oriental. II	63
VILLANUEVA, S. Algunes consideracions sobre les sectes religioses destructives. Situació a Mollet del Vallès	79
VENTURA, J. Francesc Juventeny i Boix, escultor	99
PÉREZ, X. La Peña l'Altra Banda. Orígens de la U.E. Sant Fost C.F.	105
GALOBART, M. Mollet i el Vallès del futur	111
MASATS, J. Amb la lluna per barret	119
MASATS, J. Un cavall com no n'hi ha	123
MASATS, J. Li xang i el peix de plata	125
Relació de temes tractats en els volums anteriors	129

Volum 7 (1993)

Presentació (BRUSTENGA, J. i TURA, M.)	7
Miscel·lània	
GALTÉS, J. El Mil·lenari de Mollet del Vallès	9
BAS, C. Monument al Mil·lenari de Mollet del Vallès	13
BRUSTENGA, J. Ruta del Mil·lenari a Santa Maria de Gallecs	17

FORT, O. Descobrir un pou de possibilitats	31
VILLANUEVA, S. Francesc Maspons i Labrós, un folklorista del Vallès .	35
VILAGINÉS, J. Huguet de Bigues	45
PÉREZ, X. El règim municipal al Baix Vallès en el s. XVI	59
BOADA, M. i GORDI, J. L'evolució del paisatge vegetal des de l'antiguitat fins al s. XVIII, al Vallès Oriental	77
BLANCH, J.M. Can Pacià. L'origen i l'ocàs de la pagesia	91
NORÓ, J. El «Manyo» del Ball de Gitanes de 1884	103
VILÀ, V. Les societats de socors mutus de la nostra ciutat. El «Mont de Pietat» de Sant Vicenç Màrtir.....	111
CORBALÁN, J. L'ensenyament públic primari a Mollet del Vallès durant la II República (1931-1936)	123
VENTURA, J. Santiago Padrós i Elies, pintor, mosaista i vidrier	137
BOIX, J. Joaquim Mir a Mollet	145
FONT, M.R. Els fons del Club Atlètic Mollet	151
ALIGUER, J. Personatges	163
MASATS, J. Quatre contes	171
Relació de temes tractats en els volums anteriors	179

Volum 8 (1994)

Pròleg (TURA, M.)	7
Presentació (CONSELL DE REDACCIÓ)	9
Miscel·lània	
VILLANUEVA, S. El poblat ibèric de Castellruf	11
VILAGINÉS, J. Gallecs, notícies històriques	31
PÉREZ, X. Conflictes territorials entre Mollet, Sant Fost i Martorelles als segles XIV i XV	47
GRANADO, D. Aproximació a la vida i la mort de Francesc Bruy, pagès molletà de principis del segle XVIII	55
CRUELLES, M. En Joaquim Mir pinta figures, a Mollet. Noves aportacions .	61
BLANCH, J.M. Can Pantiquet i can Flaquer	67
GORDI, J. i PINTÓ, J. Els incendis al Vallès Oriental	81
CARREIRA, M. L'estructura comercial a Mollet. Canvis en la demanda	95
VENTURA, J. Les organitzacions no governamentals a Mollet i a Catalunya	109
MILAN, T. Estudi comparatiu dels nivells de rendiment escolar a Mollet del Vallès des d'un punt de vista antropològic	123

PÉREZ, F. Comentari a «una cassera en una nit dels morts» de Vicenç Plantada	131
BRUGUERA, M.M. En vida	137

Volum 9 (1995)

Pròleg (GORDI, J. i TURA, M.)	7
--	---

Miscel·lània

BERTRAN, J. i TARRAGÓ, M. Sota els camps i l'asfalt: els fonaments geològics de Mollet del Vallès i els seus encontorns	11
BLANCH, J.M. Troballa arqueològica a can Flaquer	25
PÉREZ, X. Notes sobre la caça al Sant Fost medieval	33
BOSCH, J. Notícia d'un retaule del Roser i d'alguns episodis de la contrareforma a Sant Vicenç de Mollet	39
VILAGINÉS, J. Gaietà Ventalló, sobre la llegenda i la història	53
PÉREZ, F. Els orígens de l'excursionisme a Mollet del Vallès (1879-1912) ..	75
MACIÀ, M.C. Ball de gitanes: el record d'un passat agrari	89
CORBALÁN, J. Mollet del Vallès i «el Calderí»	99
GORDI, J. La transformació del paisatge urbà del carrer de Jaume I. Mollet 1900-1995	111
DURÀ, A. Migracions de Santa Coloma de Gramenet cap a Mollet del Vallès i el seu entorn: un exemple de la descongestió de l'aglomeració de Barcelona	129
BAQUÉ, E. Mollet: la gestió de l'aigua via satèl·lit	137
RENEDO, R. Els mitjans de comunicació de Mollet a les eleccions al parlament de Catalunya de 1995	145
FORT, O. Moledomundis 1	165
VENTURA, J. Jaume Busquets i Mollera, dibuixant-pintor-escultor	175
VILLANUEVA, S. Joan Amadó i Gual, pioner de l'anàlisi clínica	187
BRUGUERA, M.M. L'Ayun...	209

Volum 10 (1996)

Pròleg (TURA, M.)	7
--------------------------------	---

Presentació (GORDI, J.)	9
--------------------------------------	---

Miscel·lània

GALTÉS, J. Els inicis de la revista «Notes»	11
ROVIRA, N. Què ha passat amb Castellruf? Unes quantes notes sobre el patrimoni arqueològic i la seva funció	13
GRANADO, D. Comentari al testament de Maria Camp, habitant de Santa Maria de Martorelles a principis del segle XVIII	29

VILAGINÉS, J. La batalla de Mollet de la Guerra del Francès	37
PÉREZ, F. Una excursió a Mollet l'any 1879	57
PÉREZ, X. La lògia maçònica «Luz del Vallès»	73
GORDI, J. Bosc i societat al Vallès Oriental	79
BERTRAN, J. i TARRAGÓ, M. Punts d'interès geològic de Mollet del Vallès i Gallecs	95
BOADA, M. El Montseny interpretat per dos geògrafs vallesans: Salvador Llobet i Josep Maria Panareda	111
ARIMON, G. Història de la delegació de pessebristes de Mollet del Vallès	127
VILLANUEVA, S. Jaume Foz i Casarramona	137
ROS, F. Recordança de fets i gent de l'homenatge a la vellesa. Mollet del Vallès 1953-1978	161
BLANCH, J.M. Can Lledó	173
BAQUÉ, E. L'aigua potable a Mollet	185
VENTURA, J. Francesc Vidal i Gomà. Pintor	193
BRUGUERA, M.M. La bèstia tricolor	197
Sumaris dels números publicats. Notes (I a IX)	205

Volum 11 (1997)

Pròleg (TURA, M.)	7
Presentació (CONSELL DE REDACCIÓ)	9
Miscel·lània	
PÉREZ, F. Conferència sobre Vicenç Plantada (22-01-1995)	13
DUARTE, A. A propòsit de l'edició de les obres completes de Vicenç Plantada	23
VILAGINÉS, J. Senyors i pagesos. Les relacions socials i la seva expressió en l'espai a Mollet durant la plena edat mitjana (segles XII i XIII) ..	27
PÉREZ, F. Un episodi de la Guerra dels Matiners: un text històric, un text literari	49
PÉREZ, X. Breu història de la Conreria	59
SUÁREZ, M.A. i VILÀ, L. Els bombardeigs a Mollet del Vallès durant la Guerra Civil	71
PUIGVERT, J.M. L'estudi de la masia i el Vallès	87
BLANCH, J.M. Escalada arqueològica urbana	97
VILLANUEVA, S. Frederic Ros i Chacón: un home de cultura	111
BOIX, J. En record i homenatge a Josep Solà i Pujol	129

VENTURA, J. Montserrat-Mollet.....	135
ROVIRA, A. Les fonts de Sant Fost de Campsentelles: història i perspectives de futur	145
GORDI, J. Un passeig pels boscos del Vallès Oriental (dels alzinars de Castellruf a la fageda de la Sauva Negra).....	161
CARREIRA, M. Incidència dels fluxos migratoris metropolitans a Mollet del Vallès	179
GORDI, P. Mollet, el Baix Vallès i l'especialització dels serveis	195
CUCURELLA, S. Obstacle per a l'aprenentatge en ciències socials	213
BRUGUERA, M.M. Penjats d'un fil	219

Volum 12 (1998)

Editorial (CONSELL DE REDACCIÓ)	1
Presentació (TURA, M.)	3

Opinió

SOLÉ, J. El dret d'autodeterminació avui	5
CUCURELLA, S. Autodeterminació	8
POZO del, J.M. El dret i el fet de l'autodeterminació en democràcia ...	11
GRANADO, D. Irlanda del Nord: història d'un conflicte	14

Miscel·lània

ALBERTÍ, A., CARRILLO, I. i GORDI, J. El bosc de can Torres de Santa Maria de Gallecs.....	19
BLANCH, J.M. Santa Maria de Gallecs	29
PÉREZ, F. Mollet i la crisi colonial de 1898	41
MORERA, A. Història de l'hostal la Marinette i origen de la seva propietària, Marinette Damm Calàs	45
GARCIA PEY, E. Petit recull onomàstic de Mollet.....	61
FORT, O. Joan Brossa a Mollet	73

Monogràfic. Reflexions sobre el planejament urbanístic de Mollet del Vallès

LUDEVID, X. Mollet del Vallès: «el model de creixement d'una ciutat mitjana»	81
LARROSA, M. L'encaix metropolità de Mollet del Vallès (una alternativa d'ordenació territorial)	103

Ressenya bibliogràfica

BERNÍS, J.M. Obres completes de Vicenç Plantada, volum II Monografies i altes escrits (de Ferran Pérez i Gómez)	115
---	-----

Fitxa artística

BLANCH, J.M. Santa Maria de Mollet (1962) (de Sebastià Badia i Cerdà) 113

Volum 13 (1999)

Editorial (CONSELL DE REDACCIÓ) 7

Opinió

TARRÉS, F. L'efecte 2000. Estan els ordinadors preparats per assimilar el canvi de mil·lenni? 9

GRANADO, D. Seixanta aniversari del començament de la II Guerra Mundial 14

MORENO, A. Sobre l'aparició de núvols de mosquits al Besòs aquest estiu 17

Miscel·lània

VILAGINÉS, J. Toponímia històrica del Vallès Oriental 21

PÉREZ, X. Sant Fost, santuari del carlisme català 37

Monogràfic. Ciutat i riu

GORDI, J. Presentació 51

SAURÍ, D. Els rius i l'organització de l'espai urbà 53

ALARCÓN, A. La recuperació del riu Besòs a la desembocadura 67

PINTÓ, J. La recuperació de l'ecosistema fluvial del riu Sec al seu pas per Cerdanyola 79

VIDAL, P. El projecte del parc fluvial del Ripoll (Sabadell). Descripció del projecte, definició de propostes i resum de l'estat d'execució, en el període 1995-1999 91

Ressenya bibliogràfica

BERNÍS, J.M. Àrea, Revista de Debats Territorials (Diputació de Barcelona, Àrea d'Espais Naturals) 117

Fitxa artística

BLANCH, J.M. Baix relleu d'Àngel de J. Llitjós 119

Volum 14 (2000)

Editorial (CONSELL DE REDACCIÓ) 7

Presentació (TURA, M.) 9

Opinió

BERTRAN, P. Cada cosa al seu temps i un temps per a cada cosa. La comptabilitat del temps 11

ESQUERDA, J.E. Una evocació estètica derivada del fet científic	17
VALLS, O. Algunes qüestions jurídiques sobre Gallecs	21

Miscel·lània

VILAGINÉS, J. Mollet i el carreratge	25
MALLARACH, J.M. La importància dels connectors ecològics a l'àmbit metropolità de Barcelona	41
PINTÓ, J. i ALEMANY, F. La via verda de Gallecs	57
GORDI, J. Entre el gris i el verd. Reflexions sobre les relacions entre el creixement urbà i els espais rurals	65
SERRASOLSAS, R. El mercat de l'habitatge a Mollet del Vallès	75

Monogràfic. Les ciutats emergents

NEL-LO, O. Presentació del monogràfic: ciutats emergents de la regió metropolitana de Barcelona	87
FONT, A. La transformació del territori metropolità: tendències recents ..	93
LARROSA, M. Les ciutats emergents de la regió metropolitana de Barcelona: Mollet i Cerdanyola com a exemples	121
ROSSELLÓ, J. Els espais econòmics emergents: l'exemple del sistema Sant Sadurní-Gelida	135
CLUSA, J. El sistema de ciutats metropolità: Mollet, ciutat emergent de l'àrea metropolitana	147

Ressenya bibliogràfica

BERNÍS, J.M. Lauro 16 (Museu de Granollers)	177
---	-----

Fitxa artística

BLANCH, J.M. Dona de Joan Borrell i Nicolau	179
---	-----

Volum 15 (2000)

Editorial (CONSELL DE REDACCIÓ)	7
--	---

Opinió

CUCURELLA, S. L'ensenyament de les ciències socials	9
MILAN, T. L'ensenyament de la història: un diàleg de sords	13
CORBALÁN, J. Tergiversar la història d'Espanya? I la nostra què?	17
GALTÉS, J. El jubileu cristià de l'any 2000	21

Miscel·lània

VILAGINÉS, J. El lloçol com a renda feudal. Santa Perpètua en els segles XII i XIII	25
GONZÁLEZ, R.D. Gallecs, trenta anys de conflicte urbanístic i polític ..	43

Monogràfic. Retalls del segle XX de Mollet del Vallès

VILAGINÉS, J. Presentació	57
PÉREZ, F. Mollet del Vallès a començament del segle XX	59
BERNAL, M.D., CORBALÁN, J. i LARDÍN, A. Mollet del Vallès als anys vint	69
SUÁREZ, M.A. Els soldats molletans a la Guerra Civil	87
PÉREZ, C. El Mollet de la Guerra Civil: de la industrialització a la fam de la postguerra	111
BOTER DE PALAU, R. Entrevista al Sr. Martí Moretó	121

Ressenya bibliogràfica

BERNÍS, J.M. La resclosa (Centre d'Estudis del Gaià)	129
--	-----

Fitxa artística

BLANCH, J.M. Portal de la Farmàcia Amadó (de Joan Fortuny i Santamaria)	131
---	-----

Volum 16 (2001)

Editorial (CONSELL DE REDACCIÓ)	7
--	---

Presentació (TURA, M.)	9
-------------------------------------	---

Opinió

GONZÁLEZ, R.D. Segle XXI, globalització o antiglobalització	11
LUDEVID, X. La miopia conservadora posa en perill l'actual sistema de planejament urbanístic municipal	15
GRANADO, D. La Transició espanyola 25 anys després. Una mirada retrospectiva i sentimental	23

Miscel·lània

PLANELLAS, M. Democràcia i Mollet	31
BASTARDAS, N. i PIRLA, M. Rutes arqueològiques pel Vallès Oriental ..	37
VILAGINÉS, J. Terres, vinyes, horts i pastures. El paisatge agrari de fa mil anys al Vallès	55
BARRACHINA, E. M3622: Joan Molins Maynou, la història d'un català a Mauthausen	69
BERNAL, M.D., CORBALÁN, J. i LARDÍN, A. Els alcaldes de Mollet del Vallès: del 1939 fins al 2001	81
CARRILLO, A. L'enginyer tècnic del vint-i-u	95
ALCAIDE, O. La Norma Granada: mètode de valoració de l'arbrat ornamental. Exemples d'aplicació a Mollet del Vallès	111
PEP SALSETES. La cuina del Vallès	123
BOTER DE PALAU, R. Entrevista a Salvador Pedragosa	127

Monogràfic. La gestió del territori del passadís prelitoral de Catalunya

GRUP DE TREBALL DE GESTIÓ TERRITORIAL I SOSTENIBILITAT	
Presentació	137
CUNILL, M. Reptes ambientals i territorials de la plana prelitoral	139
SALLAS, J.C. El corredor prelitoral del Vallès; la formació recent d'un territori metropolità a Barcelona (1975-2000)	153
GORDI, J. Contemplant el territori	163
Ressenya bibliogràfica	
BERNÍS, J.M. La Segona República i la Guerra Civil a Mollet del Vallès (autora: M. Àngels Suárez i González)	178
Fitxa artística	
BLANCH, J.M. Finestres gòtiques del carrer Gaietà Ventalló, 2	180
Tocs d'art	
MASATS, J. i XICOLA, J. Tocs d'art	182

Volum 17 (2002)

Editorial (CONSELL DE REDACCIÓ)	7
Presentació (TURA, M.)	9
Opinió	
ESCURA, O. De què serveix aprendre's les comarques a primària	11
VENTURA, J. Una altra manera d'encarar la història	17
GRANADO, D. Reflexions sobre l'11 de setembre	21
PIRLA, M. Alguns interrogants sobre el conflicte de l'Afganistan	25
Miscel·lània	
GAMALLO, A. i MORENO, M.J. Estudi comparatiu de tres paràmetres climatològics en dues àrees del municipi de la Llagosta	33
BONET, M.A. i VALLÈS, J. Les plantes aromàtiques del Montseny	41
MATA, J. L'opció del Ecoparc per a la gestió dels RSU	55
BOTER DE PALAU, R. Apunts d'una conversa amb la Magdalena Torras, de can Jornet de Gallecs	75
GORDI, J. 16 d'octubre de 1981. L'inici de l'urbanisme modern a la ciutat de Mollet del Vallès.....	89
Monogràfic. El preu de conviure amb la natura: els riscos naturals. Exemples aplicats al municipi de Mollet del Vallès	
BERTRAN, J. Presentació	125
BERTRAN, J. i TARRAGÓ, M. Els riscos naturals: definicions i exemples. Els riscos que poden afectar el municipi de Mollet del Vallès	127

BERTRAN, J. i TARRAGÓ, M. Els terratrèmols. El risc sísmic al Vallès i al litoral maresmenc i barceloní	145
BERTRAN, J. i TARRAGÓ, M. Les inestabilitats de vessants. Exemples del municipi de Mollet del Vallès	165
ISNARD, M. Les inundacions. Zones de risc en la conca del Besòs i en el municipi de Mollet del Vallès	177
MORENO, A. Anàlisi dels incendis forestals com a risc natural: els exemples del Vallès Oriental i Mollet del Vallès	193
MAS, J. Els riscos naturals i els plans de protecció civil	223
MAURI, J. Els riscos naturals i l'educació	231
Ressenya bibliogràfica	
BERNÍS, J.M. El paisatge, la societat i l'alimentació al Vallès Oriental (segles X-XII) (de Jaume Vilaginés i Segura)	244
Tocs de literatura	
MASATS, J. Tres poemes	249
BRUGUERA, M.M. Una particular família o bé una família particular ...	257
Tocs d'art	
ESTOPIÑÁN, E. Tocs d'art	265

Volum 18 (2003)

Editorial (CONSELL DE REDACCIÓ)	7
Presentació (TURA, M.)	9
Opinió	
FORT, O. Els orígens del Centre d'Estudis Molletans	11
BRUSTENGA, J. La Sala Fiveller i el Centre d'Estudis Molletans (CEM)	15
VENTURA, J. El CEM, petita anàlisi	18
BENTZ, J.F. La casa del pintor Abelló	21
Miscel·lània	
TRUJILLO, M. i VILLALOBOS, E. La dona propietària dels seus béns. Evolució de la propietat femenina a Mollet (1894-1994)	25
SANTOS, M. i BARBERÀ, O. El franquisme i la repressió cultural a Mollet del Vallès	31
SANTALICES, A., GÓMEZ, J.X. i SAN JOSÉ, A. Coneixements sobre la SIDA i actituds de prevenció entre el jovent de Mollet del Vallès	39
VILAGINÉS, J. Aigua i molins en el segle XV. Disputa per l'ús de l'aigua del Tenes en el segle XV	53
VILÀS, E. Agregacions al segle XIX. El cas de Santiga, 1836-1847	67

PUJOL, A. i RENEDO, R. Aproximació al sistema de partits molletà. Primera part (1977-1982).....	79
LISTA, A. Moviments migratoris metropolitans a Mollet, 1996-2001 ...	95
BOTER DE PALAU, R. i PALACÍN, S. Apunts per a la història de la indústria ciclista de Mollet. Una conversa amb Antonio Basolí i Rabasa.....	113
BERNAL, M.D. i CORBALÁN, J. Entrevista a Lluís Sala i Sala. 122a brigada mixta de l'exèrcit popular de la República	129
FANDOS, M. Les dones i la república 1931-1936	149
SERRALLONGA, J. Una petita reflexió sobre l'associacionisme a Catalunya, 1931-39.....	157
HERNÁNDEZ, F.X. Ensenyament de la història i República	165

Monogràfic. Projectes arquitectònics singulars que han marcat la transformació urbanística de Mollet del Vallès

LUDEVID, X. Presentació	173
ESCALA, R. i SARDÀ, J. El patrimoni urbanístic de Mollet del Vallès.....	179
GALLEGO, M. El complex esportiu de ca n'Arimon	197
BASTERRECHEA, J.F., ORTIZ, J. i RODRÍGUEZ, M.A. El Museu Joan Abelló	207
SERRA, E., VIVES, L. i CARTAGENA, J. La nova Casa de la Vila	213
GARCÉS, J. Els 200 habitatges i el parc de Can Borrell.....	225
MATEO, F. Passeig fotogràfic	231

Ressenya bibliogràfica

BERNÍS, J.M. Joan Ambrós i Lloreda, per Catalunya i la llibertat (autors: Joan Corbalán i Gil i Consol Garcia-Moreno i Marchan)	246
--	-----

Fitxa artística

BENTZ, J.F. Nena estiuellant (autor: Marian Pidelasserra i Brias).....	248
--	-----

Tocs de literatura

SÁEZ, J.A. Els altres artistes de Mollet	252
--	-----

Tocs d'art

VIZCARRA, J. L'art i la fotografia	260
--	-----

Publicacions del Centre d'Estudis Molletans	271
--	-----

Volum 19 (2004)

Editorial (CONSELL DE REDACCIÓ)	7
--	---

Presentació (TURA, M.)	9
-------------------------------------	---

Miscel·lània

FORT, O. 10 anys del CEM	11
--------------------------------	----

GARCIA, A. L'obra i la figura de Francesc Bas i Orodea	25
VILAGINÉS, J. Els orígens de Parets (904). El primer document i els seus protagonistes	49
VILÀS, E. La industrialització perpetua del segle XX. Sta. Perpètua de Mogoda, els pobles veïns i l'Humet Hidràulica	67
PLANELLAS, J. i PLANELLAS, M. Curiositats de Mollet, del 1880 al 1893, de la llibreta d'en Joan Tura i Pedragosa	91
FRANCOLÍ, A. L'Ateneu de Mollet: influències en un poble	99
CORBALÁN, J. Els primers temps de la repressió franquista a Catalunya. «Sumaríssims d'urgència»	107
PASCUAL, S. Les barreres arquitectòniques de Mollet del Vallès	133

Monogràfic. Empreses emblemàtiques de la industrialització de Mollet del Vallès

BOTER DE PALAU, R. Presentació	143
PLANAS, J. De poble agrícola a ciutat industrial: els inicis de la industrialització a Mollet del Vallès	145
MORETÓ, J. La Farinera Moretó	163
GUIU, J. La Pelleria	185
RABASA, A. DERBI: vuitanta anys d'història. De com un modest taller de bicicletes va poder arribar a ser campió del món de motociclisme ..	199
RELAT, P. Les Indústries Químiques del Vallès: més de seixanta anys tenint cura dels conreus	209
SUÁREZ, M.A. De Can Fàbregas a Sedunió	213
ARIMON, G. Record (per no perdre la memòria).....	231
MATEO, F. Passeig fotogràfic: el silenci de les màquines	243

Ressenya bibliogràfica

BERNÍS, J.M. Ressenya bibliogràfica: Santa Maria de Gallecs. Estudi de materials, tècniques constructives i estat de conservació (de Joan Carles Ortiz i Chacón)	254
--	-----

Fitxa artística

BENTZ, J.F. Rocibaquinante (de Salvador Dalí i Domènech)	256
--	-----

Publicacions del Centre d'Estudis Molletans	259
--	-----

Volum 20 (2005)

Editorial (CONSELL DE REDACCIÓ)	7
--	---

Presentació (MONRÀS, J.)	9
---------------------------------------	---

Miscel·lània

CELIÀ, L. i GRAU, I. Els invertebrats de Gallecs: primeres passes cap al seu coneixement	11
--	----

BONET, M.A., CAMPRUBÍ, J., ROLDAN, M., VALLÈS, J. Nota biogràfica d'Andreu Malgà i Bonastre (1873-1919), prevere i botànic	19
LASO, P. i LUDEVID, X. Gallecs, vers el final de 30 anys de lluita	33
VILAGINÉS, J. Pere de Rovira: un templer del Vallès	43
DÍAZ, A. i SANTIAGO, N. Estudi de les primeres fonts publicades de Parets del Vallès (s. X-XII). Toponímia, onomàstica i història	63
MACIÀ, M.C. La segregació de Parets del Vallès	75
BUSTO, A. La masia de Can Coll: símbol de la pagesia benestant de Lliçà de Vall	91
VILÀS, E. Federalisme i Segona República a Sta. Perpètua (1931-1936) ...	113
PALMA, A. i SEGURA, M.M. Com i què votem a Mollet? Anàlisi del comportament electoral a Mollet del Vallès (1977-2004)	131
GARCIA-MORENO, C. i SÁEZ, J.A. La XCEM, un projecte global per a l'ensenyament obligatori a Mollet	145
Monogràfic. El Baix Vallès: realitat o ficció?	
GARCIA-MORENO, C. i LUDEVID, X. Presentació	161
FORT, O. El Baix Vallès, una comarca sense fronteres	163
ROCA, J. Cap a una nova organització territorial de Catalunya? El cas del Baix Vallès	171
TORT, J. Interrogants sobre el Vallès	187
ESTEBAN, J. Planejament territorial de la regió metropolitana de Barcelona	211
TORRENTS, R. El Baix Vallès a debat	233
Ressenya bibliogràfica	
BERNÍS, J.M. Els paisatges de Gallecs (de Joan Manuel Riera i Vidal) ..	241
Fitxa artística	
BENTZ, J.F. La Pedra Filosofal (de Joan Abelló i Prat)	243
Publicacions del Centre d'Estudis Molletans	247
Sumari dels volums publicats: del Notes 1 al 20	251

Volum 21 (2006)

Editorial (CONSELL DE REDACCIÓ)	7
Presentació (MONRÀS, J.)	9
Miscel·lània	
BERBEL, D., BONÀS, A. i COROMINAS, M. Estudi del riu Besòs a la zona de Mollet-la Llagosta: analitzant prejudicis.....	11
ARIMON, G. Can Borrell. La gent	21

VILAGINÉS, J. Contractes agraris i interessos senyorials. Canvis i continuïtats en un contracte de parceria del segle XVIII a Santa Perpètua	33
BUSTO, A.M. La masia de can Magarola, exponent del món rural del segle XIX a mitjans del segle XX	51
CASANOVA, J.A. Antònia Canet i Gaietà Vínzia, personatges desconeguts del nomenclàtor de carrers de Mollet del Vallès	81
VIADER, J. La Central Lletera de Mollet	89
ERAS, M. Els refugis antiaeris de la guerra civil a Mollet	107
SUÑÉ, J.M. Apunts sobre la vida religiosa a Mollet els anys 1948 i 1949 ..	115
BALDÓ, T. L'excursionisme a Mollet (1878-1966)	125

Monogràfic. El patrimoni arqueològic del Baix Vallès

BERTRAN, J. Presentació	147
MARTÍN, A. La prehistòria al Baix Vallès	149
FONT, J. Les estructures del neolític final-calcolític i del bronze mitjà-recent de can Vinyalets (Santa Perpètua de Mogoda)	185
GARCÍA, J. i ZAMORA, D. Poblament i territori a la Laietània interior .	217
MERCADO, M., PALET, J.A., RODRIGO, E. i GUITART, J. El castellum de Can Tacó/Turó d'en Roina (Montmeló-Montornès) i la romanització de la Laietània interior. Cap a un estudi arqueològic del jaciment i del territori	241
VIDAL, J.M., SÁNCHEZ, F. i TINTÓ, A. La cervesa, una beguda dels pobles de la Hispània preromana	267
GARCIA, P. El Museu de Santa Perpètua de Mogoda	283
TENAS, M. El Museu Municipal de Montmeló.....	299

Ressenya bibliogràfica

BERNÍS, J.M. Guia dels arbres d'interès local de Mollet del Vallès. Exemples d'aplicació de la Norma Granada (d'Olga Alcaide i Ardanaz)	311
---	-----

Fitxa artística

BENTZ, J.F. Nimfa (de Lluís Montané i Mollfulleda)	313
--	-----

Volum 22 (2007)

Editorial (CONSELL DE REDACCIÓ)	7
Presentació (MONRÀS, J.)	9
Miscel·lània	
CATALÀ, P. Esguard català envers Sardenya	11
ANSÓ, J. i CAMPOY, G. A propòsit de la Pedra Salvadora	17

MATAS, O. i ROIG, J. La intervenció arqueològica a la Plaça Prat de la Riba, 14 (Mollet del Vallès, Vallès Oriental): els primers indicis arqueològics del <i>Molletum</i> medieval	29
GONZÀLEZ, A. Gestora provisional, llibertat vigilada i control a Montornès del Vallès	45
CAMPOS, P. i MAS, M. Accidents infantils a Mollet del Vallès: estudi i propostes d'actuació	59
Monogràfic. El món del vi i del cava al Baix Vallès	
BERTRAN, J. Presentació	73
CASADO, P. La cultura del vi, influències a la nostra comarca	75
PLANAS, J. La vinya al Vallès: una perspectiva històrica	83
VALLS, F. La indústria del cava. De la substitució d'importacions a la conquesta del mercat internacional	105
GARCÍA-MORENO, C. Aproximació al món del vi i del cava a Mollet del Vallès	143
MACIÀ, C. Les caves Vilarrosal de Mollet del Vallès	161
ARIMON, G. Les caves Gomà de Mollet del Vallès	177
CASADO, P. La potencialitat de la vinya al Baix Vallès	193
RIUS, F. Present i futur de la vinya al Baix Vallès. Visió empresarial de Parxet, SA	197
BLAJÉ, E. La recuperació de la vinya a la Vall del Tenes: Vinyes del Bruguer (Sta. Eulàlia de Ronçana)	209
CAMP, S. Els inicis del Xampany Gomà. Records	219
ARIMON, G. Notes de converses amb Pere Lluís Pedragosa, extreballador del Xampany Gomà	227
Ressenya bibliogràfica	
BERNÍS, J.M. La gent i el paisatge. Estudis sobre el Vallès medieval (autor: Jaume Vilaginés i Segura)	245
Fitxa artística	
BENTZ, J.F. Guerrier au fond rouge (autor: Antoni Clavé)	247
Publicacions del Centre d'Estudis Molletans	251
Sumari dels volums publicats: de "Notes" 1 al 22	257
Criteris de publicació de la revista Notes	275

CRITERIS DE PUBLICACIÓ DE LA REVISTA NOTES

La revista *Notes* aplega articles de recerca i divulgació de Mollet del Vallès i els pobles veïns (Baix Vallès). S'edita un volum anual que es presenta cada 22 de gener (Diada de Sant Vicenç, patró de la ciutat de Mollet del Vallès).

La revista consta de les seccions següents: Miscel·lània, Monogràfic, Resse-nya bibliogràfica i Fitxa artística.

La llengua de la revista és el català i el Consell de Redacció es reserva el dret de publicar o traduir escrits en altres llengües.

Tramesa i acceptació dels articles

Els articles cal presentar-los en suport informàtic:

Probabilitat A) mitjançant correu electrònic: notes_cem@molletvalles.cat

Probabilitat B) mitjançant correu postal o lliurament personal:

Centre d'Estudis Molletans
Centre Cultural la Marineta
Pl. de l'Església, 7
08100 Mollet del Vallès

Sigui quina sigui la modalitat de presentació triada, la data màxima de lliurament finalitza l'**1 de novembre**.

El Consell de Redacció és responsable de l'avaluació dels articles rebuts i es reserva el dret de: 1) sotmetre els articles al judici d'experts en la matèria; 2) fer les esmenes menors que cregui oportunes per tal d'adaptar el text a l'estil de la publicació o per a millorar-ne la comprensió; 3) retornar els articles als autors, quan s'hagin de realitzar esmenes importants (en aquest supòsit s'establirà una nova data de lliurament); i 4) publicar o no els articles. La no acceptació dels articles es comunicarà als autors en el termini més breu possible. Els originals no publicats es retornaran als autors.

Per cada article publicat, els autors rebran un total de cinc exemplars del número corresponent de la revista.

Presentació dels textos

El text de l'article es presentarà en suport informàtic, en un únic arxiu, preferiblement de Microsoft Word. L'arxiu tindrà entre 10.000 i 60.000 caràc-

ters amb espais inclosos (articles de la miscel·lània i el monogràfic) i entre 3.000 i 7.000 caràcters amb espais inclosos (ressenya bibliogràfica i fitxa artística).

El contingut de la primera pàgina de l'arxiu de text serà exclusivament el següent: 1) títol de l'article —que serà breu i descriptiu—; 2) dades completes de tots i cadascun dels autors (nom i cognoms complets, titulació acadèmica i/ o lloc de treball, adreça postal completa, telèfons de contacte i adreça electrònica); 3) resum d'entre 50 i 150 paraules, on s'indicarà l'abast, el contingut, la metodologia, els resultats i les conclusions principals; i 4) llista d'entre 3 i 6 paraules clau que permetin caracteritzar el contingut de l'article.

A continuació es desenvoluparà el text de l'article, estructurat, si s'escau, en capítols i subcapítols, fins a un màxim de tres nivells d'estructuració (Capítol, Subcapítol de primer nivell i Subcapítol de segon nivell). Els títols dels capítols i els subcapítols estaran sempre numerats de manera correlativa (1. Capítol; 1.1. Subcapítol de primer nivell; 1.1.1. Subcapítol de segon nivell).

El text de l'article clourà amb una llista de referències bibliogràfiques, escrita i ordenada d'acord amb els criteris que s'indiquen més endavant.

Les referències a altres documents s'indicaran de les maneres següents:

1. Citacions bibliogràfiques. Les crides a les citacions bibliogràfiques se situaran a dins del text i faran referència, de manera obligatòria, a un element que aparegui a la bibliografia. Constaran del primer cognom de l'autor, seguit de l'any de la publicació. En el cas de dos autors, hi figuraran els dos primers cognoms i l'any; i quan es tracti de més de dos autors, aleshores només figurarà el primer cognom del primer autor seguit de l'expressió *et al* i l'any de publicació. Exemples: PLANA (2006) o (PLANA, 2006); PLANA i COLL (2006) o (PLANA i COLL, 2006); PLANA *et al* (2006) o (PLANA *et al*, 2006). Quan hi hagi dues o més obres d'un mateix autor i any, aleshores es diferenciaran amb una lletra minúscula adjunta al número de l'any (2006a, 2006b, etc.). Exemples: PLANA (2006a), PLANA (2006b) o (PLANA, 2006a), (PLANA, 2006b), etc.
2. Notes a peu de pàgina. Les crides a les notes a peu de pàgina s'han d'identificar amb superíndexs numerats correlativament (¹, ², ⁵,...). L'autor és responsable que les citacions siguin completes i exactes. Es pot citar qualsevol tipus de material: manuscrits, impresos, fitxers informàtics, documents accessibles en línia, etc.

Quan s'utilitzin sigles o altres abreviacions, caldrà posar, la primera vegada que apareguin en el text, l'expressió desenvolupada i, a continuació, la sigla o abreviació entre parèntesis.

Les abreviacions d'unitats físiques s'ajustaran al què estableix el Sistema Internacional d'Unitats.

La formulació i la nomenclatura química s'ajustarà a les normes de l'International Union of Pure and Applied Chemistry (IUPAC).

Els noms científics d'espècies biològiques o paleontològiques s'escriuran de les maneres següents: *Sciurus vulgaris Linnaeus, 1758*; *Crategus monogyna*; *Quercus sp.*

Totes les figures, indistintament de la seva naturalesa (gràfics, esquemes, fotografies, taules etc.), es numeraran, de manera correlativa, d'acord amb l'ordre d'aparició en l'article (Figura 1, Figura 2, etc.). Les figures es presentaran en arxius informàtics separats i a part de l'arxiu de text, de manera que en aquest només s'indicarà (amb la fórmula Figura 1, Figura 2, etc.) el lloc aproximat d'inserció de les figures. Malgrat això, l'emplaçament definitiu estarà condicionat a les exigències de la composició tipogràfica.

A la darrera pàgina de l'arxiu de text hi haurà una llista numerada (Figura 1, Figura 2, etc.) amb els textos dels peus de figura i l'autoria de la figura i l'any de realització. Exemple: text del peu de figura (J. Borràs, 2007).

Figures

Cada figura, indistintament de la seva naturalesa (fotografies, dibuixos, mapes, esquemes, taules, etc.), es presentaran en arxius informàtics separats. Els noms dels arxius seran Figura 01, Figura 02..., de manera que coincidiran amb la numeració que s'ha indicat en l'arxiu de text. Els arxius estaran en formats que siguin intercanviables (Microsoft Excel, Macromedia Freehand, Corel Draw, Adobe Photoshop, tiff, jpg, etc.).

La mida màxima de les figures serà la de la caixa de la revista (11 x 17,5 cm).

Les fotografies, els dibuixos, els mapes i els esquemes digitalitzats tindran una mida i una resolució que permeti la seva correcta reproducció. Els gràfics digitalitzats que incorporin caràcters alfanumèrics, un cop reduïts a la caixa de la revista, mai tindran una alçada inferior a 1 mm.

Cal tenir en compte que les figures es reproduiran en blanc i negre. Per tant, els símbols superficials dels mapes o altre element gràfic (esquemes, gràfics, etc.) es representaran, de manera obligatòria, amb trames i tons de grisos; i els símbols puntuals, en blanc, negre o grisos. Tots els símbols utilitzats es referenciaran en una llegenda, el text de la qual es desenvoluparà en la mateixa llegenda o bé a peu de pàgina (en el darrer cas, els símbols de la llegenda i el text a peu de pàgina es relacionaran mitjançant números o lletres correlatius 1, 2, 3... o a, b, c...).

Els mapes i altres elements gràfics que requereixin una reproducció a escala incorporaran, de manera obligatòria, una escala gràfica (no s'admetran escales numèriques).

Quan es reproduïxin figures de tercers, l'autor o autors seran responsables de demanar l'autorització o autoritzacions pertinents i/o fer-se càrrec de les possibles despeses en concepte de drets de reproducció.

Referències bibliogràfiques

La llista de referències bibliogràfiques estarà ordenada alfabèticament per autors i cronològicament dins el mateix autor (les obres d'un mateix autor i any es diferenciaren amb una lletra minúscula adjunta al número de l'any: 2006a, 2006b, etc.).

Atès el caràcter miscel·lani de la revista no s'abreviaran els noms de les publicacions periòdiques.

Les referències bibliogràfiques s'ajustaran a una de les dues possibilitats que s'indiquen a continuació:

1. Llibres i monografies

ARIMON, G. (2006). El teatre al Centre Parroquial de Mollet del Vallès (1945-1961). Ajuntament de Mollet del Vallès. 226 p. Mollet del Vallès.	ARIMON, G. <i>El teatre al Centre Parroquial de Mollet del Vallès (1945-1961)</i> . Mollet del Vallès: Ajuntament de Mollet del Vallès, 2006. 226 p.
GORDI, J. (2003). Gallecs. Més de trenta anys de propostes i accions. Editorial Mediterrània. 191 p. Barcelona.	GORDI, J. <i>Gallecs. Més de trenta anys de propostes i accions</i> . Barcelona: Mediterrània, 2003. 191 p.
SUÁREZ, M.A. (2000). La Segona República i la Guerra Civil a Mollet del Vallès. Centre d'Estudis Molletans, Col·lecció Vicenç Plantada, 4. 369 p. Mollet del Vallès.	SUÁREZ, M.A. <i>La Segona República i la Guerra Civil a Mollet del Vallès</i> . Mollet del Vallès: Centre d'Estudis Molletans, 2000. 369 p. (Vicenç Plantada; 4).

2. Llibres i monografies col·lectius

a) Per al llibre en conjunt

NEL·LO, O. (Coord.) (1996). Gallecs espai obert. Centre d'Estudis Molletans, Col·lecció Vicenç Plantada, 3. 137 p. Mollet del Vallès.	NEL·LO, O. (Coord.). <i>Gallecs espai obert</i> . Mollet del Vallès: Centre d'Estudis Molletans, 1996. 137 p. (Vicenç Plantada; 3).
---	---

b) Per a un dels treballs

GALLEGO, R. i GRAU, M. (1996). Gallecs: temàtica, actors i dimensions d'un conflicte <i>In</i> : Gallecs espai obert. Centre d'Estudis Molletans, Col·lecció Vicenç Plantada, 3: 81-104. Mollet del Vallès.	GALLEGO, R. i GRAU, M. "Gallecs: temàtica, actors i dimensions d'un conflicte". A: <i>Gallecs espai obert</i> . Mollet del Vallès: Centre d'Estudis Molletans, 1996. p. 81-104. (Vicenç Plantada; 3).
---	---

3. Articles en publicacions periòdiques

<p>BERTRAN, J. i TARRAGÓ, M. (2002). Les inestabilitats de vessants. Exemples del municipi de Mollet del Vallès. <i>Notes</i>, 17: 165-175. Mollet del Vallès.</p>	<p>BERTRAN, J. i TARRAGÓ, M. "Les inestabilitats de vessants. Exemples del municipi de Mollet del Vallès". <i>Notes</i>, 2002, vol. 17, p. 165-175.</p>
--	---

4. Comunicacions a congressos

<p>MARTÍNEZ, S., CEBOLLADA, A., SISCART, D. i MARTÍN, J. (1988). Els espais naturals de la plana del Vallès. Les bases d'una reivindicació. Conferència dels Espais Naturals de la Plana del Vallès (Terrassa, 1997), Recull de Ponències i Taules Rodones: 33-45. Associació per la Defensa i l'Estudi de la Natura (ADENC). Sabadell.</p>	<p>MARTÍNEZ, S., CEBOLLADA, A., SISCART, D. i MARTÍN, J. "Els espais naturals de la plana del Vallès. Les bases d'una reivindicació". <i>Conferència dels Espais Naturals de la Plana del Vallès (Terrassa, 1997)</i>. Sabadell: Associació per la Defensa i l'Estudi de la Natura (ADENC), 1988. p. 33-45.</p>
---	---

5. Tesis

<p>PLANAS, J. (2003). Cooperativisme i associacionisme agrari a Catalunya: Els propietaris rurals i l'organització dels interessos agraris al primer terç del segle XX. Tesi Doctoral Universitat Autònoma de Barcelona 330 p. Bellaterra.</p>	<p>PLANAS, J. <i>Cooperativisme i associacionisme agrari a Catalunya: Els propietaris rurals i l'organització dels interessos agraris al primer terç del segle XX</i>. Bellaterra: Universitat Autònoma de Barcelona, 2003. 330 p. Tesi doctoral presentada a la Universitat Autònoma de Barcelona.</p>
--	---

6. Publicacions electròniques

<p>AJUNTAMENT DE MOLLET DEL VALLÈS. Història de la ciutat. http://www.molletvalles.net/index.php?id=387</p>	<p>AJUNTAMENT DE MOLLET DEL VALLÈS. <i>Història de la ciutat</i> [en línia]. Mollet del Vallès: Ajuntament de Mollet del Vallès, 2005 [Consulta: 10 desembre 2006]. Disponible a: <http://www.molletvalles.net/index.php?id=387>.</p>
--	--

WATOV!

Centre
d'Estudis
Molletans

Ajuntament de
Mollet del Vallès