

JAUME VILAGINÉS - XAVIER PÉREZ - JOSEP MASATS
JOAN VENTURA - CARMEN PI - JOAN CORBALÁN
JOAN GALTÉS - JOSEP GORDI - JOSEP LLORET
FREDERIC ROS - JAUME BARBERÀ

VOLUM 4

EDITA

SALA FIVELLER

AJUNTAMENT DE MOLLET DEL VALLÈS

1990

JAUME VILAGINÉS - XAVIER PÉREZ - JOSEP MASATS
JOAN VENTURA - CARMEN PI - JOAN CORBALÁN
JOAN GALTÉS - JOSEP GORDI - JOSEP LLORET
FREDERIC ROS - JAUME BARBERÀ

MOLLET DEL VALLÈS

NOTES

4

EDITA
SALA FIVELLER
AJUNTAMENT DE MOLLET DEL VALLÈS
1990

© Sala Fiveller
D. Legal: B. 37.059-1987
Fotocomposició: Cabot, Granollers
Imprès a I. G. Santa Eulàlia, Santa Eulàlia de Ronçana

S U M A R I

	<i>Pàg.</i>
Pròleg, <i>Jesús Sanz García</i>	5
Els templers al Vallès, <i>Jaume Vilaginés</i>	7
Sant Fost i la Cartoixa de Montalegre, <i>Xavier Pérez i Gómez</i> .	29
Aproximació a la vida i obra de Vicenç Plantada, <i>Josep Masats</i>	37
Josep Goday i Casals, Arquitecte, <i>Joan Ventura</i>	45
Un rabassaire a l'alcaldia: Feliu Tura, <i>Carme Pi</i>	51
Mollet del Vallès durant la II República: el Bienni negre (1934-1936), <i>Joan Corbalán</i>	71
Un rector de Mollet en temps malastrucs: Mn. Josep Casanovas (1934-1948), <i>Joan Galtés</i>	81
Estudi de les relacions intermunicipals de treball de Mollet i rodalies, <i>Josep Gordi i Josep Lloret</i>	85
L'escola pública primària de Mollet del Vallès en el segle XIX, <i>Joan Corbalán</i>	97
Inicis, fundació i desenvolupament de la Caixa d'Estalvi i Previsió Molletense (1907-1928 i 1940), <i>Frederic Ros</i> .	107
Ràdio Mollet, una realitat a mig gas, <i>Jaume Barberà</i>	117

PRÒLEG

Heus ací una vegada més, la quarta, unes poques pàgines, fruit de la reflexió i del treball, que vénen a ennoblir la marxa cultural del nostre poble.

Quan hom llegeix les dades sociològiques que ens parlen de l'afició a la lectura (més ben dit: de la poca afició a la lectura), es queda sorprès per la gran dosi de voluntària llunyania de tot el que sigui progrés cultural. És veritat que la cultura té un ventall molt més ampli que el literari, però aquest és prou suggestiu com per abastar aquest terme «cultural» en unes dimensions amples i vàlidament apropiades.

Fem un mal servei a l'home quan sembla que reclama, cada dia més, «panem et circenses». L'immediat, allò que m'agrada, allà on més se li enganxa el cor a l'home, no és precisament el que més l'humanitza. I l'home viu soterrat.

Amb cert estupor crític, un dia sentia un professor que deïa als seus alumnes, —no sense ironia—: «Una biblioteca és com un cementiri: Noms i títols». Hi trobes: «Hic jacet... ací reposa...» o al contrari: «Nom i obra». Tot mut. Mort. Sense vida. Un alumne, sense pensar-s'ho massa, va contradir l'afirmació: «Quan algú entra a la biblioteca, pren un llibre i llegeix, ressuscita l'autor d'aquelles pàgines».

I és que la cultura no és somorta. La història no és pedra i fredor. La cultura no és una realitat acabada, sinó un procés humà, fluent, que brolla en una sèrie inacabable d'onades successives: els cicles i les etapes culturals. És en aquest flux i reflux que l'home refà la xarxa de les formes culturals, i la mateixa cultura apareix com la constant projecció de l'activitat humana.

Quan escrivim aquestes ratlles, el nostre avui està fortament marcat per uns aconteixements poc o gens impregnats de valors humans: S'està escalfant a foc lent la crisi de l'Orient Mitjà. Neix una forma absurda, xarona i humiliant de permisivitat immoral. Està al bell mig del carrer l'afició i els comentaris a les telenovel·les. I la llista podria ser molt llarga. Sí!: «Panem et circenses».

L'avui «religiós» —parroquial— està a punt d'encetar una etapa jubilar: Les noces d'or del Temple parroquial. En les previsions, hi ha un intent: remarcar menys unes construccions i un passat, i vitalitzar el viure llençats al futur amb la força d'una història (50 anys) prou rica en presència i dinàmica de l'Esperit, que ens volen fer afrontar amb serietat i realisme el caminar discret i testimonial enmig de la nostra societat —que alguns ja anomenen «postcristiana». I diem: discret i testimonial, és a dir, seriament empeltats a l'Evangelí, però a la vegada com oferta discreta. Com aquell «vent suau» del què ens parla el I Llibre dels Reis (19, 9-12).

Agraïm l'esforç i la fidelitat anual dels autors que han fet possible aquest volum, recolzats per la Sala Fiveller. Institució que va trobant —també, si ho voleu, discretament—, formes d'expressió cultural serioses i populars: llibres, música, teatre, exposicions... Volen ser el servei que amb tota l'estima es posa a mans del nostre poble, per treballar i aconseguir una història ben viva.

Jesús Sanz Garcia. Pvre

ELS TEMPLERS AL VALLÈS

Jaume Vilaginés

«S'ha de pensar en un pla. En un Pla sublim. Suposem que els Templers tinguessin un projecte per conquerir el món i que coneguessin el secret d'una immensa font de poder, un secret per preservar el qual valgués la pena de sacrificar el barri sencer del Temple a París, tots els beneficis escampats per tot el regne i a Espanya, Portugal, Anglaterra i Itàlia, els castells de Terra Santa, els dipòsits monetaris, tot...»

Eco, U. *El pèndol de Foucault*
pàg. 169, Barcelona, 1989

L'encís

La tràgica història de l'Orde Militar del Temple ha despertat, des de pràcticament la seva desaparició, la imaginació dels amants de l'esoterisme. La descomposició d'una Societat tan poderosa, incitada pel poder establert i realitzada d'una forma sobtada, escrupulosa i implacable, ha deixat un rastre de misteri en l'inconscient col·lectiu. Una tradició, propera al misticisme i a l'ocultisme, ha negat la versió oficial i ha nodrit una llegenda centenària sobre un Orde secret que ha perviscut durant segles, continuador del Temple, amb pretensions misterioses i inconfesables ¹.

Per l'historiador tot és pura ficció, és clar. No obstant, la història documentada dels templers ofereix suficients elements d'atractiu com per no haver de recórrer a la invenció. Especialment sedueix l'episodi de l'abolició de l'Orde ², el qual presenta els al·licients de la fallida d'un poderós imperi en l'ombra —el creat a Europa occidental pels templers—, fomentada per un complot polític perfectament orquestrat, amb la connivència de les màximes autoritats del moment (el rei

de França i el Papa), la sistemàtica persecució per part dels funcionaris del rei, la lluita aferrissada dels cavallers per mantenir-se fidels a l'Orde, malgrat la tortura, les horrenes acusacions que se'ls imputaven, el judici dels mestres de l'Orde, el sacrifici a la foguera d'aquests...

La dramàtica desaparició de la Societat no és l'únic element que estimula l'interès pel tema, també altres aspectes apropen l'estudiós a conèixer millor la seva història. Són fets contradictoris amb els esquemes mentals de la nostra època, com la idea d'una comunitat de monjos guerrers; o simplement incitadors d'una morbosa curiositat, com les relacions entre els cavallers, que havien de portar una vida ascètica, rebutjant les comoditats del món secular, i al mateix temps havien de donar-ho tot en el combat.

L'Orde del Temple

L'Orde Militar del temple de Jerusalem («*Equites Militiae Templi Salomonis*») ³ fou fundat a Terra Santa per un grup de cavallers francesos, entre ells Hug de Payns, el primer mestre. La idea era crear una confraternitat que es dedicés a la defensa dels llocs sagrats a Terra Santa i dels pelegrins que hi acudien. La funció bèl·lica de l'Orde havia de conjugarse amb una estricta regla de comportament de tipus monàstic: els monjos-cavallers havien de fer els tres vots característics de la regla agustiniana (pobresa, castedat i obediència) i afegien un quart vot, el de defensar els llocs Sants. Segons la crònica de Guillem de Tir, narrador dels primers moments de l'Orde, això passava l'any 1118.

Era el punt àlgid de la presència cristiana a terra Santa. La primera croada havia aconseguit prendre Jerusalem l'any 1099. Una vegada consolidada la presència dels cristians a Palestina va ser creat el regne de Jerusalem. Va ser el rei Balduí II qui —segons ens explica Guillem de Tir— va donar aixopluc als cavallers en un palau, dintre del recinte on es creia havia estat edificat el Temple de Salomó; aquest va ser el motiu que explica el nom de l'Orde.

El recolzament del rei de Jerusalem va ser el primer pas d'un reconeixement general de la nova societat. Però abans, des del primer moment fins a la consolidació en el concili de Troyes (1128), els cavallers van haver de lluitar per fer-se conèixer. L'acceptació oficial de l'Orde va anar acompanyada per la difusió publicitària que va donar-li Bernat de Claravall, fundador de l'orde del Císter i impulsor espiritual de la nova cavalleria ascètica, de la qual n'eren uns fidels exponents els

templers. La influència de Sant Bernat es reconeix en la regla de la nova Orde, ja sia per inspiració o per haver estat ell el seu creador ⁴.

Bernat de Claravall havia escrit «*De laude nouae militiae*», una carta que elogiava la idea d'una regla de monjos guerrers, que unissin els valors positius de la vida religiosa i de la naixent cavalleria. Ell va ser l'ideòleg de les noves Ordes Militars ⁵. Aquestes van ser un intent d'ordenar el perill que representava la violència feudal, anàrquica i descontrolada encara. El feudalisme, en plena efervescència social, havent desmuntat l'Estat i l'ordre, havia imposat un règim de convivència basat en la força que afavoria la nova noblesa i perjudicava (a part de la pagesia), l'Església i la Monarquia. Les croades a Terra Santa van ser el primer intent d'orientar la vitalitat del sistema social cap a l'exterior vernissant-lo amb finalitats religioses ⁶.

Les Ordes militars van ser el model de la Bona Cavalleria; model que tenia poques possibilitats de triomfar, perquè representava un compromís personal massa difícil d'assumir. No obstant, van reeixir des del moment que van fer servei allà on el món cristià necessitava forces de xoc (Terra Santa, la Península Ibèrica i l'Est d'Europa) que suplissin les deficiències que el reclutament voluntari de feudals no permetien nodrir.

El fins i el final

La finalitat inicial del Temple era Terra Santa. Tot l'esforç dels seus membres anava destinat al manteniment de les posicions cristianes a Palestina. Per això, van buscar i aconseguir l'ajuda dels poderosos a Occident, començant pels Papes que els van afavorir amb Butlles que els privilegiaven: autonomia absoluta de l'organització eclesiàstica i de la seva administració, exempció de delmar i altres privilegis menors. També van rebre el recolzament dels monarques, que els van concedir exempcions fiscals, privilegis i generoses donacions.

L'Orde va esdevenir una organització poderosa que mantenia àmplies possessions a tot Europa, especialment a França i a la Península Ibèrica, les quals produïen guanys considerables que servien per mantenir les despeses que generava Terra Santa. Algun historiador ha qualificat de règim colonial la relació que mantenien les cases temple-res d'Europa envers de la seva metròpoli, Jerusalem ⁷.

L'abundància de crèdit que posseïen els templers els va conduir, pràcticament d'una forma natural, a l'activitat financera. Va arribar un punt que a algunes monarquies van esdevenir un poder molt gran, ja sigui per la dependència financera al que tenien sotmesos els monar-

ques, com per l'influx polític que exercien, fins al punt de convertir-se en un veritable perill per a l'Estat.

Així ho va entendre Felip IV, rei de França, l'impulsor de la supressió de l'Orde ⁸. En aquell moment, el Temple passava per moments difícils perquè la raó de la seva existència, el manteniment de Terra Santa, havia desaparegut. L'any 1291 els cristians havien perdut St. Joan d'Acre, l'última possessió a Palestina. El fet havia desprestigiats els seus defensors, especialment els templers, que eren de les Ordes Militars la més compromesa en la defensa militar dels Sagrats Llocs. Es va començar a especular sobre la dissolució de l'Orde. Concretament s'havia parlat de fusionar-la amb la de l'Hospital, però el gran mestre, Jacques de Molay, s'hi oposà mitjançant una memòria en la qual hi exposava diferents raons per negar-se a la fusió.

A partir d'aleshores, la monarquia francesa començà una campanya de desprestigi i la persecució formal. L'arrest dels membres templers va anar acompanyat d'interrogatoris i de confessions aconseguïdes amb la tortura.

Tot això començava l'any 1307. Les confessions van servir per convèncer al Papa i als altres monarques que l'Orde tenia fins perversos. Les acusacions eren renegar de Crist, adorar ídols i cometre sodomia. Algunes d'elles tenien una base real encara que tergiversada per la versió interessada dels funcionaris reials. Per exemple, la prova més important de l'acusació de sodomia era el bes a la boca que es realitzava en el ritus iniciàtic. L'acte era real, perquè a la regla de l'Orde s'establia que el nou membre besés als que el rebien en la congregació. A l'acte se li va donar un sentit obscè, quan havia estat un gest que formava part de l'acte d'homenatge des de sempre («*osculum*»), el qual segellava un pacte vassallàtic.

El que era important era desprestigijs l'Orde, fet que es va aconseguir amb les confessions aconseguïdes amb la tortura i que van anar acompanyades per un minuciós inventari dels béns immobles.

El nou papa, Clement V, va acabar cedint a les pretensions del rei més poderós de l'Europa d'aleshores, Felip IV de França. En el concili de Vienne, l'any 1311, es va declarar la supressió de l'Orde i es va decidir que els béns que posseïa passessin als Hospitalers; el rei de França va obtenir que en els seus territoris aquesta Orde fos posada sota la supervisió de la monarquia.

La història acaba amb la dramàtica escena de la immolació a la foguera dels cabdills del Temple. Fent ostentació de la fidelitat que havien jurat a l'Orde, Jacques de Molay i Geoffroi de Charney van donar testimoni d'un episodi històric marcat per obscurs interessos polítics i també obrien el camí d'una llegenda.

Figura 1

Els templers a Catalunya

Els templers es van arrelar ràpidament a Catalunya⁹ (figura n.º 1). El comte de Barcelona Ramon Berenguer III (1096-1131), va rebre amb entusiasme la nova Orde —es discuteix si se'n va fer membre— i

abans de morir els deixà importants possessions ¹⁰. La passió que va sentir el comte va continuar amb el seu fill, Ramon Berenguer IV (1131-1162), el qual va esdevenir el gran defensor de l'Orde a Catalunya. Ell va comprometre el seu sèquit cortesà amb el Temple: l'any 1133 es va oferir a l'Orde, juntament amb un grup de nobles catalans, entre ells Ramon Renard de la Roca i Pere Albert de Llicà, per un període d'un any i la cessió a l'Orde d'un cavall i d'un arnès ¹¹. També va ser en la dècada en què començà el seu govern quan es va consolidar la presència dels templers a Catalunya.

Augmentaren en aquest període les donacions privades i les exempcions públiques, de tal manera que es pot considerar que pels voltants de 1140 l'Orde estava plenament assentat a Catalunya ¹².

També per aquell moment s'estava perfilant l'acord que va acabar de col·locar en una situació de privilegi els templers a Catalunya. Uns anys abans s'havia signat el pacte de matrimoni entre el comte i Peronella, hereva del regne d'Aragó. El matrimoni convertia en una realitat la fusió, sota la sobirania de la mateixa família, d'Aragó i les possessions territorials del comte de Barcelona. No obstant, quedava pendent un assumpte que havia resultat espinós per a la noblesa aragonesa.

El testament anterior d'Alfons el Bataller, rei d'Aragó, signat el 1131, donava el reialme a tres ordes militars, una d'elles el Temple ¹³. El cas era inèdit i lògicament la noblesa aragonesa va rebutjar les pretensions dels cavallers-monjos que exigien el compliment del testament del rei. Calia arribar a un acord. El problema el va solucionar Ramon Berenguer IV, ja aleshores príncep d'Aragó. L'any 1143 firmava un pacte amb els templers, després d'haver-ho fet amb l'Hospital i el Sant Sepulcre. El pacte, va suposar la contrapartida d'enfortir més el poder i les immunitats dels templers a Catalunya.

El Temple al Vallès

Al Vallès els templers els trobem tan aviat com és coneguda la seva presència a Catalunya. A part els documents abans esmentats, coneixem una donació feta ja l'any 1131; en ella Guillem Ramon i la seva esposa donaren al Temple («*ad ipso templo de Jherusalem et ad ipsa sua caualleria*») tot l'alou que posseïen a Sant Pere de Vilamajor, a canvi de poder treballar la terra i donar anyalment la tasca i un parell de gallines ¹⁴.

L'Orde va demostrar un interès especial per la comarca del Vallès. Especialment, perquè aquí va fundar una comanda, la de Palau. Aquesta va ser molt important, perquè va arribar a gestionar, a més dels cada cop més importants interessos agraris del Vallès, els que adquiria a Osona, al Baix Llobregat, al Maresme, al Penedès i a alguns altres indrets de la Catalunya Vella. També des de Palau es controlaven els dominis que el Temple posseïa a Barcelona.

No obstant, abans d'instal·lar-se a Palau, els templers van crear un nucli de possessions prop de Collsabadell, en el curs alt del Mogent. El centre era l'església de Sant Martí del camí («*ad ipsa strata*»), situada en el terme de la parròquia de Collsabadell de Llinars. Probablement l'església va ser una fundació de l'Orde en una zona que havia rebut d'una donació privada. No era simplement una possessió rústega, sinó també un inicial centre administratiu, gestionat per un batlle: «*dona-mus milicie templi in manu Raimundi Gauceberti... baiuli ecclesiam sancti martini de ipsa strata*»¹⁵. Entorn de l'església, els templers van anar creant un nucli de possessions considerable.

L'any 1135, en diferents ocasions, grans propietaris de la zona els concediren alous o feus, tots ells en ple rendiment: els germans Pere Bertran i Bernat de Belloc van donar «*omnibus alodiis quem habemus... et homines tenent per nos ...in circuitu eiusdem ecclesie...*»¹⁶; Pere Berenguer, la seva esposa i el seu fill, Pere de Sant Eugènia els vengueren un camp que anteriorment el seu feudatari Berenguer Guilbert de Salfors els havia donat, i que els templers es veieren obligats a pagar per redimir la terra de la seva càrrega feudal¹⁷.

De Collsabadell, el seu interès es traslladà a la riera de Caldes, concretament a la zona de Santa Perpètua-Palau de Plegamans. Allà, en l'any 1136 el temple tenia ja possessions, com es constata en una donació de terres que confronten amb dos «*alodium militie*»¹⁸. Va ser l'interès i la munificència dels grans propietaris el que va dirigir l'atenció de l'Orde a l'àrea de Palau.

Probablement s'esqueia cercar un lloc on centralitzar la gestió dels béns immobiliaris i mobiliaris que previsiblement es recollirien en una àrea en la qual els més poderosos demostraven una simpatia i liberalitat esplèndides. A la vegada Palau estava a prop de Barcelona, centre de poder del Principat i pròsper centre mercantil.

Figura 2

La Comanda de Palau

Físicament la casa o comanda de Palau es va ubicar a l'actual ermita mig derruïda de Santa Magdalena, a la vessant occidental de la riera de Caldes i al Sud de Palau de Plegamans ¹⁹ (figura n.º 2).

La fundació de la comanda de Palau va anar associada amb una família de la zona, els Rovira. El nom els venia de la zona on tenien les seves possessions, prop de la casa de la comanda, situada entre Santa Perpètua i Palausolità: «*in parrochia sancte perpetua in loco uocitato rouira*» ²⁰. Els seus membres més destacats van ser Berenguer i Pere de Rovira. El primer era el que posseïa el nucli patrimonial de la família a Santa Perpètua. Berenguer apareix esmentat ja l'any 1122 a l'acta de consagració de l'església de Palausolità («*Berengarius de ipsa Ruuira*») ²¹. Uns anys més tard actua com a testimoni de la darrera voluntat de Ramon Mir, gran propietari de Plegamans, que a la vegada era castellà del castell de Montcada i, per tant, vinculat amb aquesta gran família ²². La participació en el testament de Ramon Mir implica que Berenguer tenia un estatus social equivalent, és a dir era membre de la petita noblesa que dominava la societat vallesana en el segle XII.

Berenguer va vincular-se amb el Temple, probablement per influx d'un senyor seu, Pere de Palau, membre de l'Orde l'any 1135 ²³. La seva fascinació per la milícia el va impulsar a donar un mas a Santa Perpètua l'any 1136 («*in loco Morral*») i més tard, pel 1140, a fer testament i ingressar a l'Orde: la seva militància templera queda perfectament constatada uns anys més tard quan la seva esposa Ermessenda (1144) dóna al temple el seu esponsalici i declara ser esposa de Berenguer de Rovira el qual ara és germà i cavaller del temple: «*uxor Berengariis de Roueria qui nunc est frater et miles templi*» ²⁵. Aleshores el Temple no només posseïa els béns que Berenguer havia deixat a la seva esposa, sinó els que en el seu testament els hi havia legat.

Berenguer va professar en l'Orde i va arribar a tenir un càrrec important, esdevenint «*magister*» de Palau, és a dir comanador de l'Orde per a la zona sota administració de Palau: l'any 1151 ell, «*Berengarius magister de Palacio*, representant la col·lectivitat de la comanda («*cum assensu fratrum meorum*»), va donar a Berenguer de Pradell un mas a Parets perquè el treballés i els donés periòdicament un cens ²⁶. Aleshores, el seu fill Ramon feia vuit anys que havia mort a causa de les ferides que va patir en l'expedició que el comte de Barcelona, Ramon Berenguer IV, va fer contra Montpeller ²⁷; per tant, les possessions de la família havien passat íntegrament al Temple, tal com havia decidit Berenguer i fidelment va confirmar Ramon en el seu testament.

En el testament de Ramon apareix un oncle seu com a marmessor, «*Petro qui dicitur de ipsa Ruuira*». Pere de Rovira, germà de Berenguer ²⁸, va esdevenir un personatge molt més important que aquest darrer. Si Berenguer va arribar a fer-se cavaller del Temple i fins i tot va ser mestre de Palau, va ser després que a la seva família hi hagués un important precedent: el seu germà. Pere de Rovira va ser el primer mestre provincial de la Corona d'Aragó i Provença.

El temple va dividir les seves possessions a Occident en províncies, les quals eren dirigides per un mestre provincial. Les províncies alhora es fragmentaven en comandes, com la de Palau, que com hem dit controlava gran part de la Catalunya vella. Les comandes eren regides per un comanador, també anomenat mestre; aquesta paraula era usada indistintament per a indicar el càrrec provincial i el comanador. Ésser mestre provincial suposava disposar d'un poder important, que només l'assolien aquells que s'havien destacat dintre de l'Orde. A aquest suprem càrrec va arribar Pere de Rovira. Ho corrobora una convenença que va firmar en nom de la comanda amb en Ramon Bernat de Gurb l'any 1150; en el document es presenta com «*Petri de Rouera magistre prouincie...*» ²⁹.

Pere apareix sovint a la documentació del Temple de l'època exercint l'autoritat que li és pròpia en raó del seu càrrec. Lògicament també el trobem en els documents relacionats amb Palau i el Vallès. El veiem, per primer cop, l'any 1136 confirmant una donació del seu germà: «*Petri de Rouira qui hoc laudo et firmo*» ³⁰. Aleshores probablement encara no havia arribat al càrrec de mestre i potser encara no estava vinculat amb l'Orde. És l'any 1140 quan el veiem esmentat com mestre de Palau: «*magister de Ruuiram eiusdem loci de Palacii*» ³¹. Tres anys més tard ja apareix com mestre provincial. Des d'aquell moment el trobem regint els destins de l'extensa regió que li pertocava administrar des de la comanda de Palau. A partir de 1151, el seu germà el va substituir com a mestre de Palau i ell apareix com a mestre provincial fins 1158.

Aleshores l'Orde estava perfectament arrelat a Catalunya i també al Vallès.

El domini de la terra

Les enormes riqueses que va aconseguir reunir el Temple van partir de les donacions dels fidels que, com Berenguer de Rovira, van entusiasmar-se amb el projecte que representava l'Orde. També al Vallès

va ser aquest el sistema que va permetre crear un patrimoni considerable. Ja hem vist com un nucli de possessions inicial es va concentrar a Collsabadell. No obstant, amb els temps el domini es va ampliar a altres indrets de la comarca.

Quan es consolida la comanda de Palau, entorn de 1140, el nucli patrimonial al Vallès es centra en les poblacions de Santa Perpètua, Palausolità i zones adjacents, com Caldes i Gallecs, des d'un bon inici; també des de 1141 a Parets i Lliçà ³²; més endavant, a partir de 1175 una donació de Riambau del Montseny posà en disposició del Temple una gran extensió a Palautordera ³³; finalment, els Belloc completaran el mapa de possessions templeres amb una donació a Cardedeu l'any 1176 ³⁴. Posteriorment, importants donacions afegiren més patrimonis als esmentats; és el cas de Pere de Santa Eugènia que l'any 1210 s'encomana a la protecció del Temple amb totes les seves possessions, a canvi d'un cens dels seus molins, i de Ramon de Palou que l'any 1197 en lliurar-se a la protecció del Temple va donar tot el seu patrimoni que tenia a Palou ³⁵ (figures n.º 3 i n.º 4).

POSSESSIONS DE LA COMANDA DE PALAU AL VALLÈS EN EL SEGLE XII

Figura 3

DOCUMENTS SOBRE LA COMANDA DE PALAU DEL SEGLE XII

Figura 4

Les donacions, que seran sempre el tipus de contracte agrari predominant en la llista de documents notariais que ens informen sobre la comanda de Palau, seran complementades amb el temps per unes altres formes de contractes que impliquen major iniciativa de la comanda. Des de 1135 les vendes i des de 1148 les permutes demostren l'intent dels gestors del patrimoni de Palau de racionalitzar-lo, en concentrar les possessions: com exemple, quan l'any 1180 Bernat de Sala i esposa venen al temple a Santa Perpètua un camp que tenien en alou («*nostrem alodium liberum franchum*») ³⁶, aquest afrontava en totes les seves orientacions amb «*aloi domus milicie*», la qual cosa significa que el temple havia actuat amb compres o vendes per homogeneïtzar la gestió de l'explotació.

També es fan freqüents els establiments, és a dir els contractes que a iniciativa de la comanda instal·len un pagès que es fa càrrec de posar en conreu la terra, a canvi d'un cens; en alguns d'aquests casos es tractava de donacions que des de la comanda es pactava que fossin treba-

llades pels donadors. D'aquesta manera formalment la propietat passava al Temple, els donadors rebien els guanys espirituals o la protecció que buscaven i la comanda obtenia una nova renda anyal que el pagès pagava per satisfer econòmicament el nou propietari de la terra i que també servia per reconèixer la situació de dependència. En alguns casos els donadors no eren els pagesos que treballaven directament la terra, sinó que també eren propietaris, com Pere Veí, el qual l'any 1142 va rebre del Temple en establiment un alou a Parets —que ell mateix havia venut a l'Orde un any abans—, a canvi d'un cens (una quartera de blat). Ell mateix, un dia després, signa un nou establiment amb Arbert Bernat de Pradell i la seva família («*uxor tua Maienza et filio tuo Berengario*») amb el consentiment de Pere de Rovira, mestre de Palau, perquè Arbert Bernat i els seus «*in ipsa pareliata plantetis et hedificatis mansum*» i donessin un cens anyal³⁷.

Pere Veí, com a pagès ric o senyor ociós, no treballava directament la terra i per això va buscar un pagès que estigués disposat a fer-ho i subministrés els beneficis pactats a ell mateix i al seu senyor, la comanda de Palau.

El seu cas ens mostra el tipus de relació de producció predominant. El senyor —en el nostre cas la comanda de Palau— posseïa el domini eminent i la terra era conreuada per pagesos lliures que posaven en explotació la terra (com diu el document anteriorment esmentat «plantaven i construïen el mas») i pagaven un cens prèviament consensuat.

És més difícil trobar rastres de treball no lliure o assalariat; hi ha dos casos constatats de possessió d'esclaus per part del Temple, un l'any 1222 i l'altre l'any 1230³⁸. El fet, per ocasional, està en consonància amb l'ús de sarraïns per part de l'aristocràcia local com a mà d'obra domèstica. Per tant no es poden fer extrapolacions i deduir formes d'explotació basats en l'esclavatge com s'ha suposat per alguns autors³⁹. La majoria de les explotacions del Temple al Vallès funcionaven segons el model que hem vist abans, i no hi ha constància de dominatures o explotacions directes de la terra, almenys de forma generalitzada.

Mitjans de producció i activitat creditícia

Si davant la producció el Temple adoptava una posició passiva, de domini indirecte, en canvi va mantenir una posició més activa de cara als mitjans de producció, especialment pel que fa al control de l'aigua i dels molins. Els dos, l'aigua canalitzada i el molí, freqüents a la zona⁴⁰,

facilitaven la tasca del pagès i permetien un augment de la rendabilitat de les terres. El molí era, per altra banda, una font d'ingressos important per als senyors, que cobraven pel seu ús.

La comanda de Palau tenia un molí, a prop de la casa, tal com indica una confrontació d'un document de l'any 1187, en la qual es parla d'un camí que surt de la casa del Temple al costat del molí de la mateixa ⁴¹. El molí era usufruït per Pere *filio Ihoannis molinari*, d'evident tradició familiar molinera. Pere va comprar una peça de terra amb arbres tocant al molí a un tal Ramon, el qual la tenia pel temple («*per uocem seniorum nostrorum fratriis milicie*»), d'igual manera que ell posseïa un camp proper i, probablement, també el molí. Entorn d'aquest hi havien terres que aprofitaven l'aigua de les instal·lacions molineres, com llinars ⁴².

A prop d'ella, la comanda de Palau posseïa molins a Rovira (1191) i Montbrú (1158) ⁴³. En aquest darrer cas, sabem que el mestre de Palau, Berenguer de Sant Vicenç, va cedir a Carbonella i el seu home els drets d'usar l'aigua dels recs de Palau per construir-hi un molí, que evidentment l'aprofitarien posteriorment ambdues parts, com diu el pacte firmat, *per medium*.

El control dels molins no es centrava només a Palau, sinó que tenim constància de gestions per controlar molins i cursos d'aigua a altres indrets de la comarca, Palautordera (1185), Vilanova de la Roca (1195) i Lliçà (1180). A la zona del curs alt del riu Besòs, probablement a Vallobera, a un lloc anomenat Carrancà, la comanda tenia un molí treballant, juntament amb les terres adjacents per *Petrus Raimundi muliner*, l'any 1153 ⁴⁴.

La riquesa que anava sumant la comanda, va impulsar els seus membres a dedicar l'excedent a activitats creditícies. No ho van fer en la magnitud d'altres comandes, si exceptuem les importants relacions financeres que van tenir amb els comtes de Barcelona, però coneixem alguns exemples —en menor escala— d'activitats creditícies, que no van fer més que acréixer el seu poder.

El sistema era el mateix que usaven els creditors del moment al món rural ⁴⁵, deixar uns diners i rebre en penyora unes terres que eren explotades fins que els diners eren retornats. D'aquesta manera s'el·ludia la prohibició de l'usura, imperant a l'època. Els deutors eren personatges importants, feudals necessitats de numerari, com Guillem de Torre (1180) i Ramon de Palou (1176/77) ⁴⁶. En el cas del primer, deixà com penyora els delmes de les seves possessions a Palausolità amb el molí que tenia a Lliçà. El segon, a canvi 25 monedes d'or, lliurà un mas.

La influència social

El prestigi social que va assolir el Temple va ser important; especialment entre l'aristocràcia local. Ho demostren les nombroses oblacions que li feren en testaments grans propietaris. Quan un membre d'aquest grup social preeminent veia que se li acostava el final de la seva vida i volia assegurar llur esdevenidor espiritual —alhora que fixava la tranquil·litat material dels membres de la seva família i establia la continuïtat del llinatge— recorria a les donacions al Temple; tal com es feia amb els tradicionals destinataris de la munificència secular, el monestir de Sant Cugat, la Seu de Barcelona, Sant Llorenç de Munt, Sant Miquel de Barcelona, o amb altres institucions eclesiàstiques.

En el cas del Temple, a part de les donacions tradicionals en diners o terres, destaca la concessió d'armes o cavalls; material per fer la guerra, molt apreciat pel que representava d'emblema d'una posició social i també pel valor econòmic que tenia l'armament feudal. Deixen armes en testament al Temple personatges importants a la comarca com Bernat Guillem de Santa Coloma (1138), Arbert de Viladzir (Parets) (1142), Pere de Montornès (1157), Bernat de Belloc (1158) i Ramon de Rovira (1143)⁴⁷. Aquest tipus de donacions eren apreciades pel Temple i recorden el motiu final de l'Orde, subministrar béns pel manteniment i seguretat de Terra Santa.

La participació de l'aristocràcia local en la puixança del Temple es manifestà també —i tal com hem vist més amunt— en donacions en vida; així donaren possessions al Temple Pere Bertran de Belloc (1136), Pere de Sentmenat (1136), Riambau del Montseny (1175), Bernat de Belloc (1176), Guillem de Mogoda (1187) i Adaleida de Subirats (1176, 1185 i 1189), entre altres⁴⁸; és a dir la més pura selecció de l'aristocràcia comarcal.

Igual d'important va ser la participació de membres d'aquest sector social en la cavalleria. A part dels que ja coneixem, trobem Joan de Plegamans, Berenguer de Sant Vicenç, Pere de Santa Eugènia i Ramon de Subirats, aquest senyor del castell de Lliçà⁴⁹. En el cas de Ramon, la seva mare va acabar també integrant-se en l'Orde, a través d'una variant d'encomanament, la «*donatio animae et corporis*»⁵⁰, que consistia en participar dels beneficis espirituals de l'Orde, especialment del fet de poder ser enterrat amb els hàbits i en els cementiris de l'Orde, i que estava oberta excepcionalment a les dones, tot i el caràcter masculí de l'Orde.

Hi havia altres formes de participació en la congregació, com ens mostra el cas de Pere de Santa Eugènia. Ell es va integrar a l'Orde

esperant rebre ajuda material i protecció ⁵¹. Era una forma d'oblació en la qual l'aspecte espiritual no jugava un paper exclusiu i es basava en disposar formalment les possessions materials sota la tutela del Temple i donar un cens anyal, a canvi de rebre els beneficis espirituals i la protecció d'aquest.

La decadència

Hem vist com la comanda templera de Palau va arribar a assolir un poder econòmic i un prestigi social destacable. En un principi va ser el centre de l'expansió templera a Catalunya. Amb el temps, especialment a mesura que entrem en el segle XIII, va centrar el seu interès en el nucli de poder que s'ubicava a la ciutat de Barcelona. Les relacions cada cop més intenses amb el comte-rei, a través de la financiació i gestió de l'activitat de la monarquia, van convertir la presència templera imprescindible en el centre de poder barceloní —de la qual per cert els comtes-reis n'estaven molt satisfets—. Això va fer que la comanda de Palau tendís a traslladar-se a la ciutat on tenia cada cop més interessos que al Vallès. Finalment, a finals del segle XIII (entorn de 1280), la comanda es desplaçà a Barcelona, en el lloc després anomenat del Palau Reial Menor ⁵².

La casa templera de Palau va continuar la seva tasca d'administració dels alous del temple de la zona, sense el control que havia disposat sobre altres territoris de la comarca o d'altres llocs de la Catalunya vella. Finalment, quan l'Orde va ser abolida, a començaments del segle XIV, sembla que va convertir-se en un mas de l'Hospital, tal com ho demostra un capbreu d'aquesta Orde del segle XV ⁵³.

NOTES

1. La llista d'escriptors que ha tractat el tema és llarga; com exemple recent, veieu Atienza, J.G. *La meta secreta de los templarios*. Ed. Martínez Roca. Barcelona, 1979.
2. Sobre el tema veieu, per exemple, Barber, M. *The trial of the templars*, Cambridge University Press, Cambridge, 1978; o Lizerand, G. edit. *L'affaire des templiers*, Les Belles Lettres, París, 1923.
3. Sobre la història dels templers s'ha escrit molt; veieu per exemple Demurger, A. *Vie et mort de l'ordre du temple*. Ed. du Seuil, París, 1985 i Forey, A.J. *The templars in the Corona de Aragón*. Oxford University Press, London, 1973.

4. Sobre l'obra i la Ideologia de Sant Bernat veieu l'obra de Duby, G. *San Bernardo o el arte cisterciense*. Taurus, Madrid, 1981; al marge de la nova ideologia que expressa el pensament de Sant Bernat s'ha vist una influència del «ribat» musulmà, mena de convent de guerrers, en el desenvolupament de la idea cristiana d'Orde Militar (Demurger, A. *op. cit.*, pp. 32-33).
5. Les tres Ordes militars creades a Terra Santa van ser el Temple, l'Hospital i la del Sant Sepulcre; a altres zones de «frontera» se'n crearen de similars, com els Cavallers Teutònics al Bàltic i les hispàniques: Santiago, Calatrava, Alcàntara i Montesa.
6. Sobre aquesta interpretació de les Croades, veieu, Le Goff, J. *La civilisation de l'occident médiéval*. Flammarion, París, 1982 (2a. ed.), pàg. 55.
7. Demurger, A. *op. cit.*, pàg. 140.
8. Veieu la bibliografia esmentada a la nota 2.
9. Sobre els templers a Catalunya, Forey, A.J. *The templars in the Corona de Aragón*, Miret i Sans, F. *Les cases de templers y hospitalers en Catalunya*, Casa de la Caritat, Barcelona, 1910, i Fuguet i Sans, J. *L'Arquitectura dels templers a Catalunya* tesi doctoral inèdita, Universitat de Barcelona, 1989.
10. Sobre si el comte va professar abans de morir hi ha polèmica entre els historiadors: mentre Miret i Sans (*op. cit.* pp. 23-24) i altres (Soldevila, Sobrequés) no ho creuen, Forey (*op. cit.* pp. 8-9) afirma que va morir essent membre de l'Orde.
11. Arxiu Corona d'Aragó (ACA), perg. Ramon Berenguer IV, 28.
12. És l'opinió de Forey, A.J. *op. cit.*, pàg. 89 que observa com està consolidada, en aquestes dates, la divisió administrativa en la qual s'inclou Catalunya.
13. Sobre el tema del testament del rei aragonès i la problemàtica posterior s'ha escrit força; veieu, per exemple, Forey, A.J. *op. cit.* pp. 15-23.
14. ACA perg. Ramon Berenguer IV, 8.
15. ACA perg. Ramon Berenguer IV, 57 (1135).
16. Ibid.
17. ACA perg. Ramon Berenguer IV, 49 (1135).
18. ACA perg. Ramon Berenguer IV, 71.
19. Actualment de l'antiga casa només queden algunes restes, l'antiga església, mig derruïda (estudiada per Fuguet, J. *L'Arquitectura dels templers...*) i part de la muralla que encerclava el recinte i que fa pensar que aquest tenia unes dimensions considerables; ara les restes formen part d'un mas particular; l'indret, situat sobre un desnivell que domina l'ampli llit de la riera de Caldes, s'adiu amb les poques descripcions que trobem a la documentació; he d'agrair l'amable ajuda prestada pel senyor Lluís Ventura de Palau de Plegamans per a ubicar i visitar el recinte; per tenir una visió més gràfica de l'antiga comanda, vegeu figura n.º 4.
La història dels templers a Palau es redueix a les poques dades que dona Miret i Sans (*Les cases...*) i que recull l'estudi d'història local de Busquets i Moles, E. *Plegamans. Una història de deu segles*, Barcelona, 1970. No obstant, com es podrà observar en el present treball, hi ha molta documentació sobre el tema, la qual està concentrada en l'Arxiu de la Corona d'Aragó en la secció dels pergamins de cancelleria, barrejada amb els documents de la Corona, fet que s'explica per l'abrupta desaparició de l'Orde en el segle XIV.
20. Per exemple, ACA, perg. Ramon Berenguer IV, 118 (1140).
21. ACA perg. Ramon Berenguer III, 248 (1122).

22. ACA perg. Ramon Berenguer III, 276 (1126).
23. Pere de Palau es defineix com «*militis templi*» en el testament que va fer l'any 1135 (ACA perg. Ramon Berenguer IV, 46). Pere era un noble de la zona, vinculat pel vassallatge amb els Montcada.
24. ACA perg. Ramon Berenguer IV, 120.
25. ACA perg. Ramon Berenguer IV, 169.
26. ACA perg. Ramon Berenguer IV, 132 II.
27. ACA perg. Ramon Berenguer IV, 158.
28. En el testament de Berenguer (nota 24), aquest parla d'unes possessions que va donar amb el seu germà Pere: «*omnia quecumque frater meus Petus et ego dedimus*»; la família no s'acabava amb ells dos, ja que tenien una germana «*Guida Ruiria sororum eius*» (nota 24).
29. ACA perg. Ramon Berenguer IV, 231.
30. ACA perg. Ramon Berenguer IV, 71.
31. ACA perg. Ramon Berenguer IV, 108.
32. Aquest any apareix per primer cop esmentat un mestre de la comanda de Palau, que coincideix era mestre provincial, la qual cosa fa suposar que la comanda ja funcionava amb normalitat; sobre les possessions a la zona de Palau veieu l'apèndix; la primera donació a Parets és ACA perg. Ramon Berenguer IV, 123.
33. ACA perg. Alfons I, 177.
34. ACA perg. Alfons I, 215; aquesta donació i l'anterior, importants per les seves magnituds, van posar en marxa en les respectives àrees l'interès local pel Temple i viceversa.
35. ACA perg. Pere I, 380 i ACA perg. Pere I, 46.
36. ACA perg. Alfons I, 282.
37. La venda de la possessió de Parets, de l'any 1141; ACA perg. Ramon Berenguer IV, 123; l'establiment de Pere Veí, de 1142: ACA perg. Ramon Berenguer IV, 131; el subestabliment d'Arbert Bernat de Pradell, de 1142: ACA perg. Ramon Berenguer IV, 132 I.
38. ACA perg. Jaume I, 209 i ACA perg. Jaume I, 712.
39. És l'opinió de Joan Fuguet (*op. cit.*, pàg. 376).
40. Veieu Bonnassie, P. *Catalunya mil anys enrera*, Edicions 62, Barcelona, 1979, vol. I, pp. 404-408 i Vilaginés, J. *La transició al feudalisme. Un cas original: el Vallès Oriental*, Estudis, 2on. núm., Granollers, 1987, pp. 40-42.
41. ACA perg. Alfons I, 462: «*in oriente un uia qui tur de domo militie palatii apud molendinum eiusdem domus*».
42. ACA perg. Alfons I, 149 (1174).
43. ACA perg. Alfons I, 604 (1191), situat al terme de la parròquia de Palausolità; ACA perg. Alfons I, 322, a Santa Perpètua.
44. Per ordre, ACA perg. Alfons I, 406; ACA perg. Alfons I, 703 i ACA perg. Alfons I, 300-c; sobre Carrancà, ACA perg. Ramon Berenguer IV, 254 (1153).
45. L'activitat creditícia al camp la vaig estudiar a «Berenguer de Bannalocha, batlle episcopal de Mollet». *Mollet del Vallès. Notes* núm. 3 (Mollet) pp. 9-18.
46. Per ordre, ACA perg. Alfons I, 300-c; ACA perg. Alfons I, 237.

47. Respectivament, ASA (Arxiu de Santa Anna i Santa Eulàlia del Camp, editat per J. Alturo) núm. 223; CSC (Cartulari de Sant Cugat, editat per J. Rius) vol. III núm. 945; CSC III, núm. 1012; Arxiu Catedral de Barcelona (ACB), fons Belloc, 1-15-713; ACA perg. Ramon Berenguer IV, 158.
48. Per ordre, ACA perg. Ramon Berenguer IV, 57; ACA perg. Ramon Berenguer IV, 70; ACA perg. Alfons I, 177; ACA perg. Alfons I, 215; ACA perg. Alfons I, 462; ACA perg. Alfons I, 213, ACA perg. Alfons I, 383, ACA perg. Alfons I, 532 i ACA perg. Alfons I, 534.
49. Joan de Plegamans, membre de la família epònima de Palau (veieu Busquets, E. *op. cit.* pp. 58-65): ACA perg. Ramon Berenguer IV, 322 (1158) i ACA perg. Alfons I, 198 (1176); Berenguer de Sant Vicenç era senyor del castell del mateix, ubicat a la serralada litoral, al Maresme, però amb interessos i vincles feudals i familiars en el Vallès: ACA perg. Ramon Berenguer IV, 204 (1148), ACA perg. Ramon Berenguer IV, 231 (1150) i, ACA perg. Alfons I, 127 i 128 (1172); Pere de Santa Eugènia, originàriament del comtat d'Osona amb possessions al Vallès: ACA perg. Pere I, 380 (1210); Ramon de Subirats, gran propietari del Vallès, que per via materna havia legat el patrimoni dels Lliçà i el nucli emblemàtic del castell, la seva mare (Adelaida) encara ocasionalment usava el cognom Lliçà: ACA perg. Alfons I, 384 (1185).
50. Sobre els diferents tipus de donació veieu Fuguet *op. cit.* pp. 16-18.
51. ACA perg. Pere I, 380 (1210).
52. Sobre la presència dels templers a la ciutat de Barcelona, veieu Fuguet, J. «Els templers a Barcelona». *L'Avenç* núm. 133 (gener 1990), pp. 6-15.
53. «Confessions de masos y termes de la comanda» (ACA, Gran Priorat, arm. 1, 11, q.10) (1456).

SANT FOST I LA CARTOIXA DE MONTALEGRE

Xavier Pérez i Gómez

El Prior de Montalegre, baró de Sant Fost

Aspecte certament interessant de la història de Sant Fost de Campsentelles és la seva relació amb el monestir de la Cartoixa de Santa Maria de Montalegre, situat en terme de Tiana.

Aquesta relació va començar l'any 1434, quan els monjos compraren a la Pia Almoina la jurisdicció feudal de la Baronia de Mogoda, que comprenia les parròquies de Sant Fost, Cabanyes (annexa a St. Fost des de 1504), Martorelles, i Santa Perpètua. El monestir també adquirí certs drets sobre St. Fost en comprar la Casa de Campsentelles, petit senyoriu que pertanyia a una branca de la família dels Sentmenat, l'any 1432 ¹.

Un tema important i que havia portat a la confusió a bastants historiadors (entre ells a l'autor d'aquestes línies) és la data de la incorporació a la Corona de les quatre parròquies en qüestió. Segons alguns autors ², Sant Fost i Cabanyes i els altres dos pobles s'alliberaren del feudalisme l'any 1444, data en que passaren a la jurisdicció reial. Sembla, però, que això no fou així.

Tal com demostra l'insigne historiador de Sta. Perpètua, Sr. Fermí Viñals, Sant Fost i les altres parròquies no passaren definitivament a la jurisdicció de la Corona fins el 1568, regnant Felip II; i, encara, el tema no es donà per acabat fins el 1585, quan el mateix sobirà ratificà els privilegis atorgats al nostre poble ³.

Què passà, doncs, el 1444? Sembla que aquell any s'inicià en les 4 parròquies un moviment per tal d'aconseguir pagar un rescat (lluïció) a Montalegre i passar a la jurisdicció reial, amb tots els avantatges que això comportava. Síndics delegats dels pobles de la baronia es dirigiren

a la reina Maria i al rei Alfons el Magnànim per obtenir els privilegis corresponents. No obstant, hi hagueren divisions i conflictes entre els pagesos d'aquestes parròquies: uns estaven a favor de la Corona i altres volien seguir sota el domini de Montalegre.

Després d'un estira i arronsa polèmic (el síndic Jaume Rovira de Cabanyes va arribar a ser empresonat pel Prior), la Cartoixa aconseguí el 1448, que el rei Alfons i la reina Maria retrocedissin en les seves pretensions i les 4 parròquies retornaren a la jurisdicció del monestir. Es creu que fou decisiva l'actuació de l'influent procurador de la Cartoixa, fra Joan de Nea, amic personal del Papa Nicolau V, i també el lliurament de 1.000 ducats d'or al rei, en el desenllaç final de tot aquest afer.

S'ha d'afegir, que si bé el 1568 Sant Fost s'incorporà a la Corona, fins el 1835 els pagesos de la nostra localitat pagaren censos a la Cartoixa ⁴.

Drets feudals de la Cartoixa

Quins drets comportava als monjos el títol de barons de Sant Fost i dels altres pobles? Molts, és a dir, els habituals en uns senyors feudals amb unes altes cotes de poder.

Pel que fa als drets legislatius i judicials, la Cartoixa tenia la jurisdicció civil i criminal, és a dir, podia nomenar el batlle de les 4 parròquies (que formaren un sol terme fins el s. XIX), i jutjar i castigar els delictes comesos pels veïns de la nostra població. Aquests drets, que duraren fins el 1568, eren inherents a la Baronia de Mogoda, jurisdicció que es creà el 1343 quan el noble Berenguer de Sant Vicenç comprà la jurisdicció al rei ⁵. Des de la segona meitat del s. XIV i fins el 1434 la Baronia fou propietat de la Pia Almoïna de Barcelona.

En quant als drets econòmics, s'ha de dir que Montalegre cobrava 2/3 del delme dels masos de les parròquies de Sant Fost i Cabanyes, quedant la tercera part per als rectors respectius. Els pagesos santfostencs també pagaven cada any els anomenats censos, tributs que es feien en espècies, en treball o en diners. Com he comentat abans, aquests censos es van pagar de manera quasi ininterrompuda fins el 1835, quan la Cartoixa va ser expropiada per l'Estat Espanyol ⁶.

Vegem alguns exemples il·lustratius. El 1447 Antígona Torrents, propietària del mas Torrents de Cabanyes, declarava entre altres coses:

«Primio ha e possehex en la dita parròquia de Cabanyes lo mas apellat mas Torrents...e te'l per la Casa de Mogoda, ara dé Montalegre, e sots señoria e alou d'aquella, a raons d'una cortera e mige de civada, e mige d'ordi, e mige d'spelta a mesura de Barchna, cascuin any pagadoras a la festa de Sanct Pere e Sanct Feliu, e un parell de gallines cascuin pagadoras a la festa de Nadal. Item dues joves (llaurades) ab son bestiar, una en temps sementer, e altre de messer (segar). Item un formatge en cas que tingués bestiar menut...⁷».

A part dels censos en espècie, els camperols havien de treballar de franc durant alguns dies en les terres del monestir. Ja hem vist a l'antèrior escrit que es parla de «joves», o sigui de llaurades que havien de fer els propietaris de cavalls, muls o bous. També algunes masies de Sant Fost-Cabanyes, com Can Torrents Vell, tenien obligació de prestar tres jornals d'home a les vinyes que Montalegre tenia a la parròquia: un jornal al temps de podar, altre al de cavar i altre al de magencar (entrecavar)⁸.

A més dels censos, el monestir podia cobrar l'anomenat dret de lluïisme, impost que s'aplicava quan hi havia una compra-venda d'una terra situada dins el senyoriu de la Cartoixa. Aquest gravamen equivalia aproximadament a 1/10 part del preu total de la transacció.

Amb el pas del temps els censos en espècie i en treball anaren sent substituïts per quantitats fixes de diners. Al Llibre de Censos Regulars de Montalegre, de l'any 1620, podem llegir a l'apartat corresponent a Can Torras:

«Joan Pau Torras fa de cens quatre sous en recompensa del braçatge que antigament feya dels fruits del pa y del vi, per una peça de terra sita en lo lloch dit les Sortes.

Fa sich sous a la festa de Pentecostès en recompensa d'una lliura de cera que antigament feya... fa vuit sous en recompensa d'un parell de capons y quatre sous en recompensa d'una jova que feya per Sant Miquel de setembre...⁹.

Altra dada curiosa és que els pagesos de Sant Fost es proveïen de medicines a una apotecaria que hi havia al monestir, ja que els monjos conreaven herbes medicinals. Així, Maria, vídua de Jaume Torrents, pagà el maig del 1713 la quantitat de 65 lliures *«y són per todas las medicinas que devia a l'apotecaria de Montalegre, y havia presas per la malaltia de son marit y altres fins lo dia present, de tal manera que vuy no deu cosa a la botiga¹⁰».*

De vegades, quan els pagesos no disposaven de diner en metàl·lic per a satisfer els censos, ho pagaven amb formatges del tipus mató. D'això en tenim constància per un rebut signat el 1743 per fra Bernat Morell, pare conrer:

«Tinch rebut de Joan Torrents, pagès de Cabañes, vint y tres lliures, nou sous y set diners, la qual quantitat ha pagat ab los matons ha fet per la Santa Comunitat...¹¹».

L'aportació de la parròquia de Sant Fost-Cabanyes era bastant important per a l'economia del monestir cartoixà. Sabem que el 1718 aquest poble tributà un total de 17 quarteres de blat (més de 1,2 tones), 44 quarteres de mestal (varietat del blat, més de 3 tones) i una quartera d'ordi (uns 70 kg.). Aquell mateix any la Cartoixa havia de mantenir 26 monjos, 18 germans legos i 50 servents¹².

Propietats de Montalegre al terme de Sant Fost

Les propietats que la Cartoixa tenia a l'actual terme de Sant Fost eren força considerables: la majoria dels boscos de La Conreria (Brolla de La Conreria, brolla de la Font de les Monges, dels Tres Pins, del Turó del Reig, Alsina de les Aves Maries, etc.) el bosc de La Nau i el Mas Corts, que rendia a l'any 20 Hl de cereals i 42 de llegums.

Igualment era propietat dels monjos el famós Pou del glaç, situat a prop de Can Donadéu. Aquest pou de glaç, que encara es conserva en bastant bon estat, té 14 m. de diàmetre i 17 d'alçària. Al costat hi ha una gran bassa on es gelava l'aigua, que després era introduïda al pou fins que el gel era venut¹³.

Totes les terres del monestir estaven marcades per unes fites o pedres de terme, on hi havia esculpit l'escut de la Cartoixa. Algunes d'aquestes pedres encara es poden veure als boscos de Sant Fost, però la majoria han estat destrossades o arrencades. Aquesta estricta delimitació de les possessions cartoixanes es feia per tal d'evitar conflictes de propietats com el que ara descriurem:

El novembre de 1553 es donà per acabada amb sentència arbitral, una disputa de termes entre el Prior de Montalegre i el noble Ferrer de Gualbes i Sant Climent, donzell de Barcelona, per causa del bosc de Vallpanera o Nau de Sant Genís (avui bosc de La Nau). La sentència conclou dient que, per evitar més discussions, *«en lo lloc que es diu lo*

Cartoixa de Montalegre. El Prior d'aquest monestir, tenia el títol de Baró de Sant Fost.

El mas Corts, de Sant Fost, en els estreps de la Conreria.

prat de Vall Panera sia posada una pedra o llamborda de pedra de Montjuïc, en la qual a la una part, és a saber, la part del bosc de dit Mossen Sant Climent, sie esculpida una campana que és les armes de dit mossen Sant Climent... y a la part altra sia esculpida una creu ab un mont, que és les armes de dit monestir de Montalegre...¹⁴».

Cal dir, que la principal possessió de la Cartoixa era la Casa de Mogoda, en terme de Santa Perpètua. La comunicació entre aquesta casa i el monestir era, doncs, vital per al bon funcionament econòmic de les extenses terres de Montalegre. Per això, el 1587 els monjos decidiren construir a través dels boscos de Sant Fost i Cabanyes una nova carretera que unís el cenobi amb La Mogoda. Els mateixos cartoixans expliquen en un escrit la causa de la construcció d'aquesta carretera:

«Per quant lo convent del Monestir de Nostra Señora de Montalegre, del orde de Cartoxa, tenia molta necessitat de fer una nova carretera per vaginar de dit Monestir a la casa de Mogoda y de dita casa a dit Monestir les vitualles y provissions són necessàries per la sustentatio de dites cases...¹⁵».

De l'administració econòmica de tan important patrimoni s'encarregava el Pare conrer, que acompanyat d'un bon nombre de servents, mossos, llenyataires i germans habitaven a l'edifici de La Conreria (actual Seminari), que era la granja del monestir. Una de les principals activitats que s'efectuaven als boscos de la Conreria era la talla de llenya i l'elaboració del carbó vegetal o carbonet, que després era posat a la venda. També n'extreien considerables quantitats de pinyons d'aquests frondosos boscos de pins.

Cal dir que els pobres de les rodalies acudien gairebé diàriament a La Conreria, on rebien aliments. Escoltem l'historiador Barraquer que ens descriu una d'aquestes curioses escenes:

«En La Conrería, cada día se daba a todo pobre que se presentaba una libra de pan, sin distinción de pobres amigos o contrarios... de allí bajaba la multitud, que constaba a veces de centenares de personas a la monjía, situándose en el llano o páseo de los cipreses. Allí un lego instruido repartía primero la limosna moral, enseñando la doctrina cristiana, y después la material: una abundante y sabrosa sopa de manjar cuadragesimal¹⁶».

I amb això dono per clos el present article. Com heu vist, la petjada deixada per la Cartoixa de Montalegre en la història de Sant Fost de Campsentelles és considerable, i no es pot entendre el passat d'aquest poble sense tenir aquest monestir com a punt de referència obligat.

A P È N D I X

PAGESOS DE SANT FOST I CABANYES SUBJECTES AL PAGAMENT DE DELMES I CENSOS A LA CARTOIXA DE MONTALEGRE, ANYS 1447 I 1551

Capbreu de 1447-1460 (ACA. Monacals, hisenda, vol. 2.053)

Sant Fost de Campsentelles

- Bernat Balash, àlies Canyelles (mas Canyelles)
- Joan Cabanyes (mas Romagosa)
- Jaume Corts (mas Corts)
- Joan Ferrer (mas Ferrer)
- Bartomeu Mascaró (Casa de Campsentelles)
- Antoni Ribalta (mas Ribalta)
- Bartomeu Soler (mas Soler)
- Jaume Teyà (mas Teyà)

Sant Cebrià de Cabanyes

- En Prat (mas Prat-Isern)
- Antoni Reixac (mas Reixac)
- Pere Riera àlies Durall (mas Durall, antiga Casa de Pedrencs)
- Francesc Rovira (mas Rovira)
- Feliu Strader (mas Strader)
- Lluís Torra (mas Torra)
- Antígona Torrents (mas Torrents)

Capbreu de 1551 (ACA. Monacals, hisenda, vol. 2.061)

Sant Fost de Campsentelles

- Francesc Canyelles (mas Canyelles i mas Corts)
- Francesc Llombart (Casa de Campsentelles)
- Joan Inclà Ribalta (mas Ribalta)
- Bartomeu Romagosa (mas Romagosa)
- Antònia Soler i Joan Lladó (mas Soler)
- Joan Teyà (mas Teyà i mas Ferrer)

Sant Cebrià de Cabanyes

- Joan Donadéu (mas Durall, antiga Casa de Pedrencs)
- Francesc Prat (mas Prat-Isern)
- Antic Rovira (mas Rovira)
- Jaume Torras àlies Leget (mas Torras)
- Joan Torrents de Munt (mas Reixac)
- Pere Torrents de Vall (mas Torrents)
- Pere Vaquer (mas Vaquer)

NOTES

1. F. Ribas, *La Cartoixa de Montalegre al s. XV*, dins la revista «Studia Monastica», vol. 18, any 1976, pp. 379 i ss.
2. *Gran Geografia Comarcal de Catalunya. El Vallès i el Maresme*, tom 6, 1982, p. 312. També Armand de Fluvià, *Informe sobre l'escut heràldic de l'Ajuntament de*

- Sant Fost*, agost de 1986, publicat a la Guia Municipal, 1990 i S. Pibernat, *Notes històriques del Vallès. Parròquia de Cabanyes*, Badalona, 1936, p. 12.
3. Fermí Vinyals, *Recull de notícies de la baronia composta per les parròquies de Sta. Perpètua de Mogoda, Sta. Maria de Martorelles, St. Fost de Campsentelles i St. Cebrià de Cabanyes*, a «Acta Mediaevalia historica et archaeologica», Universitat de Barcelona, n.º 5-6, any 1984-85, p. 433 i ss.
 4. Arxiu de Can Torrents (Sant Fost). *Llibre dels censos de Montalegre*, 1678-1835.
 5. S. Pibernat, *Notes històriques del Vallès. Parròquia de Cabanyes*, Badalona 1936, p. 11. (Veure ACA. Montalegre, carpeta 12, pergami 1.195).
 6. C. Barraquer, *Las casas de religiosos en Cataluña*, vol. I, Barcelona 1906, p. 215 i ss.
 7. Arxiu de Can Torrents, pergami n.º 3-C, any 1447.
 8. ACA (Arxiu de la Corona d'Aragó). Montalegre, hisenda, vol. 2.043, fol. 245. Any 1620.
 9. ACA, ibid, fol. 238.
 10. Arxiu de Can Torrents, *Llibre dels censos de Montalegre*, fol. 92.
 11. Arxiu de Can Torrents, ibid, fol. 32.
 12. C. Barraquer, op. cit., pp. 225-235.
 13. Cartuja de Montalegre, *La Cartuja de Santa Maria de Montalegre. Compendio histórico*, Montalegre, 1960, p. 83.
 14. ACA. Montalegre, carpeta 14, perg. n.º 1.327.
 15. Arxiu de Can Torrents, pergami del 19-8-1587.
 16. C. Barraquer, op. cit., p. 228.

APROXIMACIÓ A LA VIDA I OBRA DE VICENÇ PLANTADA

Josep Masats

Vicenç Plantada i Fonolleda va néixer el 1839 a Mollet del Vallès, al carrer que ara porta el seu nom. La seva casa pairal donava, a més a més, als carrers de Jaume I i del Batlle Tura.

El poble, en aquell temps, vivia exclusivament de l'agricultura i de la ramaderia. La manera de pensar i de fer d'aleshores partia dels dictats de la terra i dels fenòmens naturals. Ara ens és difícil de copsar això, de tan allunyats com n'estem de la vida del camp.

Vicenç Plantada, de petit, devia ser un bon observador dels costums i de les collites. I es va decantar per una professió, la veterinària, que li permetia millorar la vida al camp. També es va sentir inclinat cap a l'ensenyament i la cultura, que li podrien servir per millorar els nens i nenes, per fer-ne homes i dones nous. Volia incidir, a més a més, en el món que l'envoltava. Com a mínim ho va intentar. I de quina manera!

Era fill d'una família benestant, amb propietats al poble. El seu pare Vicenç era menescal. El seu bon cap, un caràcter decidit i la situació de la família li van permetre estudiar magisteri i veterinària a Barcelona i Saragossa.

És molt possible que a la capital catalana freqüentés el grups d'escriptors i d'estudiants que consolidaven la Renaixença catalana al voltant de figures com la d'Àngel Guimerà. El Romanticisme, que travessà el Pirineu, va fer decantar els homes de la Renaixença cap a l'estudi del passat col·lectiu. En descobrir-hi la història de Catalunya i la seva important literatura medieval, van començar a treballar per posar les bases d'un nou país. Es funden revistes i diaris en català, es tornen a editar llibres i neix el catalanisme polític.

Vicenç Plantada va ser l'impulsor de la Renaixença a Mollet i al Vallès. Sempre es caracteritzà per ser, per sobre de tot, un difusor de les idees de progrés i de catalanitat. Va fer de veterinari i de mestre des dels vint anys. Partia moltes vegades de l'observació i de l'enginy per fer remeis casolans, però efectius, donats els escassos mitjans de què es disposava llavors. Va obrir una escola a casa seva i va ser el primer mestre que va ensenyar la llengua catalana a Mollet. I va fer més coses.

Va fundar el primer Centre Catalanista al Vallès, l'11 de gener de 1896. Segons diuen els estatuts: «*qual objectiu és la defensa, foment i millora dels interessos morals, polítics i econòmics de Catalunya per tots els medis que permetin les lleis*». Al cap d'un any i mig el Centre passà a formar part de la Unió Catalanista. Va ser regidor de l'Ajuntament de Mollet de finals de 1892 a principis de 1894. Va fer costat als que s'enfrontaven als grups de carlins i cacics i promovien el sufragi universal. Encara que s'ha de poder demostrar, és molt possible que fos delegat del Vallès a l'assemblea de les Bases de Manresa.

Va ser un ecologista abans que aquesta paraula fes fortuna. Va fundar, amb els seus alumnes i altres nens i nenes de Mollet, l'«*Associació infantil protectora dels animals útils a la pagesia*». Salvaven niuades i va donar a conèixer l'Associació Protectora a través de la premsa de Barcelona. Per protegir les aus i donar a conèixer el bé que fan als pagesos, publicà el llibre «*Algunos amigos íntimos del agricultor*» (1890). La revista «*La Renaixença*», la publicació en català més influent d'aleshores, publicà el 14-V-1902 que: «la «*Societat Barcelonesa protectora dels animals i de les plantes*» ha concedit aquest any el Diploma Honorífic ofert per la societat «*Los Amics de la Instrucció*» al mestre i veterinari Vicenç Plantada i Fonolleda per haver sigut el primer que instruï una societat escolar humanitària i protectora dels animals en el seu estudi, com ho prova el seu llibre «*Algunos amigos íntimos del agricultor*», on consta dita institució».

El 1890 publica «*Teorías para impedir la formación del granizo*». Les pedregades feien molt de mal pel Vallès. D'Itàlia arribaven notícies sobre el nou ús de canons per desfer les tempestes. Els pagesos de la comarca estaven dividits. Uns desconfiaven de l'eficàcia dels canons. Altres els volien provar. Això va donar lloc a campanyes de premsa de Vicenç Plantada. Després de la propaganda que en fa, s'instal·len els primers canons contra la pedra al Vallès i a Mollet. I el 18 d'agost de 1901, diada de la Festa Major, es disparen els primers canons, un davant de can Fonolleda i l'altre davant de can Plantada, al carrer de Jaumè I.

Fa la *Geografia local de Mollet del Vallès*, conjuntament amb el també mestre Josep Payà i Raurich. S'edita el 1893. El llibre abraça també alguns pobles de la rodalia i va ser una eina d'estudi útil i avançada al seu temps. Encara es cita en els estudis més recents que es fan. No solament és la primera geografia feta sobre Mollet i els seus voltants, sinó que, fins al dia d'avui, tot i que s'han fet estudis valuosos, és l'única que tenim.

El Centre Catalanista, sota la direcció de Plantada, participa amb productes del camp de Mollet (cànem, fruites, blat, mongetes, patates i vi) a l'Exposició Universal de París del 1900. Els pagesos de Mollet hi van obtenir la Medalla de Plata, la de Bronze i un Diploma d'Honor.

A més a més, col·labora a «*La Renaixença*» amb articles sobre la història de Mollet i amb reculls de cançons i de jocs infantils del Vallès (Document n.º 1) del segle XIX. Dóna conferències i escriu articles sobre higiene veterinària i sobre ramaderia a l'«*Art del Pagès*» de Barcelona. És soci-delegat a Mollet del Centre Excursionista de Catalunya i participa a la Institució Catalana d'Història Natural, a la revista de la qual publica «*Mamífers observats en el Vallès durant el segle XIX*».

Plantada també fou periodista, potser sense proposar-s'ho. Fa arribar notícies i comentaris sobre Mollet, a més de les publicacions esmentades, al «*Diari de Sabadell*», a «*Agricultura*», «*La Veu del Vallès*» i al «*Vallès Nou*». És precisament aquest periòdic que publica pels volts de Nadal de 1912 que Vicenç Plantada està malalt. Pel desembre de l'any anterior la seva firma deixa d'aparèixer a la premsa de Barcelona i del Vallès. El «*Vallès Nou*» parla de l'«*eximi molletà i precursor del catalanisme al Vallès*», i li desitja que «*pugui terminar prompte la història de Mollet*». Quan Plantada morí li faltaven un parell de mesos de feina per acabar-la. Fins avui no s'ha trobat la seva història de Mollet.

Vicenç Plantada morí el 20 de novembre de 1913, als 74 anys. Fins als 71 havia exercit de mestre particular i de veterinari. Era casat i no va tenir fills. Havia impulsat i difós les seves idees d'educació, cultura, progrés i catalanitat, a través d'una veu i d'una ploma fermes, serenes i convincents. El seu llenguatge va ser franc, senzill i persuassiu. Era creient i practicant. Era amic dels seus amics, parlava en català a tot-hom i era molt respectat i admirat cap a la fi de la seva vida. Encara que, de jove, els cacics l'acusaren de «*joven loco y catalanista*».

Tenia un temperament enèrgic, franc i honest. Era de naturalesa robusta i de gran estatura. Segons Joan Castells, de cal Coberot, que el va conèixer de petit i que deu ser l'única persona de Mollet viva que el conegué, em va dir que Plantada era un homenàs i que feia molt d'efecte. El recorda haver-lo vist una vegada a la plaça de la vila, voltat de gent, manipulant un canó per desfer tempestes.

LO TURÓ DE LA BANDERA

GUERRA DE LA INDEPENDENCIA

RA que va extenentse tant la idea excursionista, gracias á la activitat de las «Associacions Catalana y Catalanista» de Barcelona y lo «Ratpenat» de Valencia, me sembla que no deixa de tenir interés, baix lo punt de vista històrich, que descrigui l' origen del nom «Turó de la Bandera» que crech se trova en alguns termes de Catalunya: aixís com alguns epissodis que ab ell se relacionan.

Los pobles que com Mollet del Vallés los atravessava lo «Camí Ral» (1) y no pagavan cap tribut als francesos, pera no ser sorpresos, assassinats ó cremats tingueren que estudiar algun medi. Los molletans se reuniren un dia y determinaren lo següent: fer una bandera, llogar un home de tota confiança que la tingués issada tot lo dia en lo turó que hi ha en la montauya de devant de Canyellas, casa de camp del terme de Sant Faust de Capcentellas ó Sant Fost, desd' ahont se veu de dos ó tres kilómetros al voltant de Mollet, lo que, junt á la

(1) Era la carretera de Barcelona á Gerona ó á Vich que passava per dins del poble. Per la vora dreta del Besós hi havia lo «Camí Ral de baix» que passava per la célebre Pineda Fosca, que avans de arribar al riu Tenés y á la vora de Moncada se juntava ab la que passava per Mollet.

avinensa que tenian ab los pobles vebins de que al vèure 'ls francesos enjeguessen llurs fusells ó escopetas, resultava assegurada la tranquil·litat ó be cundia la alarma. Per aqueix motiu aquella montanya tè lo nom de Turó de la Bandera.

La senyal de que venia l'exèrcit francès era baixar la bandera.

Hi havia senyals que indicavan d'ahont venian, si se aturavan ó embestian. Al crit de «¡La Bandera covall!» crit que com la guspira elèctrica s'estenia y penetrava en tots los reconets del poble, passavan á Mollet quatre contrastes ben diferents, 'ls que 'ns donan una idea de lo que suchsebia en la guerra, dita per aqui de l'any vuyt.

Lo primer era lo poble, en quals caras s'hi pintava lo terror; corrent tots á llurs casas á buscar la seva familia, hestiar, algun farcell de roba y la vianda que ebian tal com se trovava: fugint lo mes depressa possible á amagarse en los mes frondosos boscos ó vernedas que tan abundavan en aquells voltants.

Lo segon era lo de G. T. (1) home que se li pintava la alegria en la seva cara, perque ab la arribada del exercit enemich li aumentavan los cuartos del calaix, dat que 'ls venia arrós, bacallá y altres queviurers.

Passava lo tercer en la persona d'en Pere Falguera (a) Pere del Mestre, home flach y molt lleuger, lo qui, després de haver fet retirar la familia, agafava 'l fusell y tenia 'l gust d'esperar á la entrada del poble, tot sol, á la vanguardia francesa, cridarli lo ¡Qui ve! pegárloshi tiro, y tot xano xano retirar-se.

Moltas foran las vegadas que al esser á devant del Hostal ó casa Dragó 's topá ab soldats de cavall francesos que li cridavan que 's rendís; pero ell, ab tota sanch freda, pegava á corra cap al torrent Caganell, en lo indret de casa Lladó, que llavors era molt fondo, 's tirava abaix y sens parar se dirigia torrent amunt fins al cap de la Parellada, allavors ab un blinco pujava á la banda dreta dirigint-se al bosch de casa Basora: se ficava per un pou á una de las dugas minas que hi havia y ja estava salvat. Alguna vegada s'havia trovat que al fer lo brieco ja tenia soldats de cavall (2) en aquell costat que quasi tocantlo ab las puntas dels sabres lo acompanyavan fins endins de dit bosch.

(1) Sigam permes conservar l'incògnit. Si algú vol saberlo que vingui á Mollet y ho preguntí.

(2) Eran soldats, que coneixedors del terreny, tal vegada, per haberlos escapat ja alguna altre ocasió, envers de anar al detrás seu anavan á passar per lo Infern, pujant per la part dreta de dit torrent per poderli segar lo país.

Consisteix lo quart en lo que feya En Gayetà Ventalló, home petit, magre, aixerit y també molt lleuger. (1) Aquest al sentir lo crit de «La Bandera covall» 's posava á ballar de alegria. Agafava lo garrot d' alzina que tenia una bona porra y la Santa Tresa (2) y, com una mustela, ja lo haguereu trovat tan aviat al mitj, al un ó altra cap de la Pineda Fosca, al Trench, á las Alzinetas... per dintre 'ls curriols de las bardissas ó darrer de las estepas ó gatasas, á pochs passos de la carretera per ahont passava l' exércit enemich: y 'l soldat que 's quedava cent passos al darrera dels seus companys, ja 's pot dir que era presoner. Si 'l ressagat anava coix, s' acostava al arran de la carretera per ahont passava, ab un salt se li posava al costat, y, sens deixarli dir: «¡Jesús!» lo agafava pel coll aó una ma y ab l' altre li prenia 'l fusell; lo ficava á las bardissas ó bosch... y després lo presentava. Si 'l ressagat era un de aixerit; al temps de saltar y soparlo, usava del garrot: l' estabornia, l' amagava y presentava. La Santa Teresa no la feya sortir sinó quant no 'l volian seguir ó en casos apurats de que 's defensessin.

Un dia l' exércit francés estava acampat á la Creu Vermella (3). A cosa de mitj kilómetre en direcció á Barcelona, en l' Hostal de la Prat, de propietat de D. Joan Solé y G. barrell advocat de Barcelona, hi havia una avansada que tenia apabellonats llurs fusells al pati. Un centinella anava amunt y avall del pabelló mentres á dins del hostal fumavan uns y altres jugavan. No faltava lo Gayetà darrera de la primera bardissa que hi havia al peu de la carretera y á devant d' ahont hi ha ara la casa dita Esquerrá. Quan ja tenia fet lo plan de apoderarse de dit centinella, arribá á la vora del Besós y vegé venir uns vinticinch soldats espanyols, que de la part de Marina anavan á incorporar-se al seu batalló que estava á Caldas de Montbuy; va á rèbrels y 'ls hi explica lo seu plan, afeginthi que han de fer presoners tots los francesos del hostal. Temen de moment los soldats, pero animats per ell lo segueixen.

Quan lo centinella li vingué d' esquena, surt de la bardissa, pega correguda, li dona garrotada y l' estaburneix: los espanyols, animats

(1) 'S conta d' ell que un dia armat sols ab un fusell aná uns dos kilómetres lluitant contra dos soldats de caball: arribá á una torrenterra y escapá.

(2) Un gabinet llarch ab molas que ell li donava aquell nom.

(3) Nom donat encara avuy al terreno del voltaç ahont hi ha la casilla en're Mollet y Montmeló, prop de la qual, á la vora del rech hi havia dalt de un pal una creu de ferro vermella la que desaparequé, segons contan, per los anys 1834 ó 35.

per lo anterior quadro, corren uns á apoderarse dels fusells y 'ls altres dels francesos de dins l' hostal, als que fan presoners á tots menos un, que fugí, al que, contra lo que havia ordenat En Gayetá, un espanyol li tirá y li feu caure 'l barret. Marxan ab los presoners y fusells á pas doble cap á Mollet: pero ab lo tiro y lo que explicá lo escapat, la cavalleria francesa los hi seguí la pista, veníntlos hi á poch haverse pogut ficar en lo bosch de casa Besora; un cop allí ja no pogueren esser descoberts de dita cavalleria.

De aqueix particular atreviment de 'n Gayetá resultá que aquell grapat de soldats espanyols pogueren presentar á llurs gefes alguns presoners francesos ab llurs fusells.

Mollet del Vallés y Abril de 1883.

VICENS PLANTADA Y FONOLLEDA.

Vicenç Plantada és l'escriptor més important que ha tingut Mollet. El principal impulsor del catalanisme al Vallès i un mestre recordat amb nostàlgia durant generacions. Era un homenàs i un gran home. Era franc, directe i un bon pagès tocat de cultura. Es passejava pels pobles de la comarca, per les eres de les masies, per Barcelona o per París, amb pas de senyor, llaç al coll, barret i bastó, i ho observava tot amb uns ulls vius, intel·ligents i penetrants. I a sota un nas important hi tenia un bigotàs de pare de la pàtria.

El Vallès no es pot permetre el luxe de tenir oblidada per més temps l'obra de Vicenç Plantada. S'ha de tornar a editar com més aviat millor. L'escriptor de Mollet del Vallès sabia escriure, deia coses interessants, ben dites i que encara són vigents. Va escriure pàgines que han passat a formar part de la història de Mollet del Vallès.

JOSEP GODAY I CASALS

Arquitecte

Joan Ventura

Si desgranem, encara que sigui superficialment, la personalitat d'aquest arquitecte, veurem que es mereix una atenció nostra, especialment per la petita relació que va mantenir amb Mollet.

Va néixer a Mataró l'any 1882, i morí a Barcelona l'any 1936.

Perfil professional

Aconseguí la titulació d'arquitecte a Barcelona l'any 1905, i després d'uns anys de professió liberal, ingressà el 1912 a la Secció d'Art Modern del Museu de Barcelona. L'any 1914, guanyà el concurs del projecte de l'edifici de Correus de Barcelona, encara que no es va realitzar fins el 1927.

Acceptà el càrrec d'Arquitecte Municipal de Barcelona, i arribà a ser cap d'Arquitectes de la Comissió de Cultura de l'Ajuntament. El 1933 fou nomenat Acadèmic de Sant Jordi, i professor adjunt de càtedra d'Història de l'Art als Estudis Universitaris Catalans.

És coautor, junt amb Josep Puig i Cadafalch i Antoni de Falguera, de l'obra bàsica «*L'Arquitectura Romànica a Catalunya*», que consta de 4 toms (1909-1919).

Els escrits i conferències que donà en el transcurs de la seva vida professional, tracten sobre temes escolars en les grans ciutats, estudis de càlcul sobre tècniques de construcció, arquitectura romànica catalana, i història general de l'art.

N.º 1 La Casa de Correus, a Barcelona.

Arquitectura civil i religiosa

La seva dedicació, quasi en exclusiva a l'arquitectura escolar, dintre del municipi de Barcelona, no li va restar temps per poder projectar altres edificis que per la seva especial vocació sentia, com eren algunes construccions civils i religioses.

Dintre de les primeres, sobresurt la comentada casa de Correus de Barcelona (fotografia n.º 1) que projectà junt amb l'arquitecte Jaume Torres i Gra. És un projecte de planimetria acadèmica, per poder resoldre, amb gran habilitat, el programa funcional i les necessitats de la ciutat, dins d'un acurat historicisme.

Una altra construcció singular fou el Pavelló de la Ciutat de Barcelona per l'Exposició Internacional de 1929. També la restauració de la Casa de l'Ardiaca, l'ampliació de les edificacions de la Maternitat, la recuperació de l'Ajuntament vell de Pierola, avui dedicat a altres serveis públics, i també l'Ajuntament actual de Pierola. Projectà el Casino d'Hostalets entre altres.

Destacà també en les construccions d'edificis religiosos, com són la reforma del Monestir de Sant Pau del Camp, i la restauració i ampliació de l'Església de Jesús Maria de Gràcia. Projectà una església votiva a l'Immaculat Cor de Maria a la ciutat de Buenos Aires (Argentina).

Arquitectura escolar

Al començament del segle XX, el municipi de Barcelona patia d'una clara insuficiència en instal·lacions escolars degut a la inoperància que va haver-hi durant quasi tot el segle XIX, ja que durant aquests cent anys només es van construir de nou quatre centres escolars a la ciutat (Ronda de Sant Pau, 38; Bruch, 102; Parc de la Ciutadella; i el Grup escolar de les Corts).

La figura de Francisco Giner, fundador de la *Institució Lliure d'Ensenyança*, va ser admirada per molts intel·lectuals modernistes i noucentistes catalans, com Maragall, Pijoan, Eugeni d'Ors, els quals van influir sobre l'opinió pública i política, descobrint la necessitat d'una millora substancial de la pedagogia en general i de les construccions escolars en particular.

En ser elegit President de la Diputació de Barcelona Enric Prat de la Riba, es va donar una empenta intel·lectual i possibilista de cara a l'ensenyament, comptant amb personalitats tan brillants com Alexandre Galí (pedagog), Manuel Ainaud (assessor pedagog), Jaume Bofill i Mates (Guerau de Liost, escriptor), Josep Goday (arquitecte), Torres García (pintor i teòric de l'art), Artur Martorell (pedagog) i Antoni

N.º 2 Grup Escolar Ramon Llull, a Barcelona.

N.º 3 Façana de la Marineta, cap a l'any 1920.

N.º 4 Façana actual de la Marineta.

Gelabert (preceptor del Col·legi de Sant Ignasi de Sarrià). Tots a l'ombra del famós mètode de pedagogia moderna de Maria Montessori, molt vinculada a Barcelona.

Dos personatges van donar el definitiu pas a les construccions escolars. Per una banda, el patrici Àngel Baixeras subvencionant el Grup Escolar del seu nom, i l'altre, l'indià Pere Vila i Codina, donant un llegat per a la construcció d'un altre Col·legi que també porta el seu nom. Tant l'un com l'altre els va projectar Josep Goday, ja que reunia les millors condicions tècniques i professionals per a tals projectes. Segueixen després els Grups Escolars, Ramon Llull (fotografia n.º 2), Milà i Fontanals, l'Escola de Mar, Collaso i Gil, Lluís Vives, l'Escola complementària d'oficis, l'Escola de Vallcarca i la de Pierola entre altres.

Vinculació personal amb Mollet

La relació que va mantenir amb Mollet i Sant Fost, es devia a que era cosí germà de Calderó, aleshores fondista de l'Hostal La Marineta, fent-li restaurar part de la mateixa i reconstruir la façana, avui dia restaurada, amb bon criteri, per l'Ajuntament (fotografies n.º 3 i n.º 4).

A Sant Fost, on s'instal·lava durant tots els estius, transformà un antic Casino, propietat del seu cosí Calderó, en casa d'estiueig. La casa ha passat, avui dia, de les seves filles a Josep M.ª Blanch Esteve, Arquitecte Tècnic, que tracta de reconstruir-la amb fidelitat, segons el projecte original.

Es pot dir, en resum, que a Josep Goday i Casals li va tocar viure una època de desorientació arquitectònica real, davant la qual hi va posar un actitud d'estudi insistent, un instint d'arquitecte que li feia trobar la millor solució a cada dificultat, i una sensibilitat exquisida per donar regularitat i eficàcia als projectes.

BIBLIOGRAFIA

- A. Florensa (1936): *Els nostres arquitectes: Josep Goday*, Rev. Arquitectura i Urbanisme, n.º 57. Barcelona, 1959.
- J. F. Ràfols: *José Goday. Arquitecto de los grupos escolares de Barcelona*. Cuadernos de Arquitectura n.º 35. Barcelona, 1959.
- C. Pellicer: *L'arquitectura catalana*. Ed. Teide. Barcelona, 1975.
- O. Bohigas: *Arquitectura i Urbanisme durant la República*. Ed. Dopesa, Barcelona, 1978.

UN RABASSAIRE A L'ALCALDIA: FELIU TURA

Carme Pi

Feliu Tura fou un dels personatges que visqué de prop els esdeveniments socio-polítics del període que va des de la Dictadura de Primo de Rivera fins al final de la Guerra Civil. La seva vida no es pot entendre sense una obligada referència al marc social i econòmic que l'envoltava. En una societat bàsicament agrícola, la qüestió del camp esdevindrà tema central de la problemàtica social a principis de segle. Les dificultats que passen els pagesos els portarà a unir-se per defensar els seus interessos. Feliu Tura serà un dels fundadors i dinamitzadors del moviment sindical pagès a Mollet del Vallès. És probable que l'ambient familiar influís la seva tasca. El seu pare era membre de la Lliga i arribaria a ser alcalde de Mollet entre 1914 i 1915. Però l'esperit polític de la Lliga no devia representar les inquietuds polítiques d'en Feliu, ja que aviat passaria a formar part del sector liberal, que s'escindí el 1919 tot formant Acció Catalana. Feliu Tura passa de l'oposició clandestina a la Dictadura, a ocupar el càrrec electe d'Alcalde de Mollet en representació dels rabassaires. Arran dels fets d'octubre de 1934 és empresonat conjuntament amb altres membres de la corporació municipal.

Pel febrer de 1936 tornen els ajuntaments democràtics i Feliu Tura ocupa de nou l'Alcaldia. Pel juliol, amb motiu de l'esclat de la Guerra Civil, es constitueix a Mollet el Comitè de Milícies Antifeixistes i ell n'esdevé president. Pel desembre sorgeixen discrepàncies entre el Sindicat i algunes de les forces polítiques representades pel tema de l'impost de guerra. Feliu Tura dimiteix. Poc temps després torna a l'Alcaldia però les seves relacions amb la Col·lectiva de Camperols i amb la Conselleria de Proveïments esdevenen problemàtiques per l'efecte que la guerra té sobre la població i que afecta de forma diversa a cada sec-

tor. Presenta una nova dimissió pel setembre de 1937, però és novament elegit alcalde per la dimissió de Josep Fortuny. Paral·lelament col·labora en la creació de la FESAC (Federació de Sindicats Agrícoles de Catalunya) i fins i tot sembla que participa en el Consell de Cooperació i en el Consell d'Agricultura de la Generalitat.

Pel gener de 1939 l'exèrcit feixista arriba a la vila de Mollet. Feliu Tura ha d'exiliar-se a França, on les coses no van pas millor degut a l'esclat de la 2.^a Guerra Mundial. Quan torni anys després, s'haurà d'adaptar a una situació que en res recordarà l'etapa anterior a la seva partida.

La Dictadura de Primo de Rivera

La Dictadura de Primo de Rivera que en els seus inicis no troba oposició a Catalunya i més aviat és rebuda amb indiferència, acaba revelant-se desfavorable a les aspiracions catalanistes a les que acusa de separatistes. S'imposa l'ús del castellà, es tanquen societats de caire divers i s'ataquen els símbols nacionalistes. Aquests fets actuen de revulsiu, tot incrementant la consciència catalanista i d'oposició a la Dictadura. Malgrat la repressió, les diferents forces polítiques i les associacions clandestines continuen actuant i organitzant-se. A Mollet trobem exemples dels contactes que mantenen. A Can Fortuny s'hi reuneixen el nucli republicà catalanista i membres de la C.N.T., amb motiu de la detenció de Pedrerol. Es tracta de decidir alguna acció de protesta contra l'empresonament. Es comenta que si Pedrerol fos membre de la C.N.T., l'endemà es convocaria una vaga, però com que no ho és, s'acorda obrir una subscripció d'ajuda ¹.

Per aquells temps, Feliu Tura té poca terra en propietat i molta que no ho és. Conrea alguns camps a la zona del Calderí (camp de regadiu), a Gallecs (camp la Sibèria i la Pedra Salvadora) i a l'actual polígon Magarola (camp el Platero). La majoria d'aquests camps són arrendats, algun és de rabassa i dos són de propietat ². Arriba a tenir dos carros i onze vaques. És sobretot un pagès, un rabassaire, i la seva trajectòria estarà especialment lligada als problemes del camp més que a la política de partits. Com a ramader no està d'acord amb l'impost que se'ls aplica durant la Dictadura i decideix crear el Gremi de Vaquers de Mollet i Comarca, tot impulsant la Federació de Vaquers del Vallès. Més endavant esdevindrà president del Consell Directiu de la Unió de Vaquers Rurals.

La seva probable col·laboració amb Estat Català fa que les seves

activitats se situïn a la clandestinitat. A finals de 1930 es veu obligat a marxar, ja que durant la revolució de Desembre del mateix formava part del Comitè Revolucionari Local ³.

El Sindicat Agrícola i la Unió de Rabassaires

El Sindicat s'encarregava tradicionalment de subministrar la llavor de les patates importades d'Anglaterra i de les primeres matèries per fer el guano. Cap a 1930, Feliu Tura i Peret Bonvilà entre d'altres, van pels pobles fent propaganda de la Unió de Rabassaires, que s'havia creat l'any 1922 per articular les reivindicacions dels pagesos rabassaires. Els estatuts diuen en el seu primer article que el seu objecte és «*l'ajuntar els esforços dels rabassaires i demés cultivadors del camp de Catalunya per a assolir el millorament dels contractes i de les actuals condicions de treball.*» ⁴.

Per tal de tenir un local on els pagesos poguessin comprar i vendre, es reuneixen una colla d'amics i decideixen comprar el traspàs d'un local amb molí. Entre una vintena aconseguen els diners per quedar-se amb el local de Cal Mitjà.

Vàrem fer el traspàs per deu mil pessetes, que en aquell temps ja era una bona quantitat... però no en teníem ni cinc per posar el Sindicat en marxa; amb penes i treballs vàrem omplir el Sindicat de farina... també compràrem un vagó de garrofes Alcover i tota classe de grans ⁵.

Les dificultats vénen per la manca de diners, però se les ideen tot substituint el molí antic per un de més rendiment, amb la qual cosa hom considera que pràcticament es poden cobrir les despeses del Sindicat. El compren amb un crèdit de vuitanta mil pessetes al Banc Urquijo i així tenen un dels molins més moderns que pot moldre uns set-cents quilògrams a l'hora. També compren una premsa. La tasca del Sindicat representa una ajuda important pels pagesos, perquè cada vegada es redueix més la diferència entre els costos de producció i el preu del producte. Amb la premsa el Sindicat s'estalvia feina i diners. Les premses que anaven per les cases i els revenedors de farina i de blat no poden competir i han de plegar.

El Sindicat de Mollet sembla que és un dels que més farines, grans i adobs compra a la Llotja ⁶. Posteriorment, cap a l'any 1935, el Sindicat fa una operació de patates amb la casa Strong. Hi ha alguns proble-

mes perquè en un determinat moment els volen rescindir el contracte. Feliu Tura, Peret Bonvilà i altres membres del Sindicat es traslladen a Barcelona i finalment el darrer aconsegueix arranjar-ho. Tanmateix queden moltes patates per arrencar i vendre, per la qual cosa el Sindicat inicia contactes amb cases de Londres. El resultat final és dolent i els pagesos que més s'havien arriscat en pateixen les conseqüències. Feliu Tura es manifesta en el sentit que cal ajudar a aquests pagesos que havien tingut la valentia d'enviar patates a la comissió. Pere Bonvilà proposa que se'n faci càrrec el Sindicat i que el dèficit sigui cobert per una operació de compra d'amoníac. El Sindicat comença a viure moments d'esplendor. Després es fan contractes amb Liverpool, Londres, Bèlgica, Holanda i amb les cooperatives de Suïssa. S'arriba a patentar amb els rabassaires una marca que es diu «*Rabassunio Potatoes Catalunya Productions Mollet*». També es fan intercanvis amb Lituània, Estònia i Renània. S'obre una tenda de detall de productes del camp i de llavor. Amb tot, s'aconsegueix mantenir els preus a ratlla i en haver suprimit els intermediaris es pot comprar més barat i vendre més car. Cap a l'any 1936 el Sindicat veu la necessitat d'aixecar actes de les reunions que es fan. Es contracten els serveis d'un secretari, Jaume Vallcorba, que actua com a tal fins que s'ha d'incorporar a l'exèrcit durant la guerra civil. Les actes sembla ser que no s'han conservat.

La República

A la dimissió de Primo de Rivera l'any 1930, es restableixen a poc a poc les llibertats polítiques, cosa que permet la convocatòria d'eleccions. El resultat d'aquestes és inesperat i es proclama la República.

Setmanes abans es nota a Mollet certa febre electoral i la premsa local es fa ressò de la reunió de la Junta General del Centre Catalanista Republicà que presentava els candidats del partit ⁷. En el mateix número de LLUITA, en Feliu Tura en un article titolat «*Eleccions*», intenta convèncer al poble de la necessitat del triomf de la candidatura Catalanista Republicana «*puix al triomfar triomfaran amb ella la justícia i la llibertat... la justícia i la igualtat*» i exhorta al poble tot dient:

«doncs de tu, poble, depèn el que persisteixi o canviï aquest estat de coses; de tu depèn el decidir la teva sort, però si una vegada més et deixes arrossegar per la inèrcia cap a l'imperialisme d'un home que pretén que els seus drets vénen de Déu, encara que escarneixi les seves doctrines, aleshores poble, sí que creurem que ets un poble que no tens redempció» ⁸.

Però el poble sí que es decideix per aquesta proposta de canvi de l'estat de les coses i a Mollet, com a Barcelona, l'Esquerra Republicana de Catalunya, obté el triomf. El 14 d'abril es constitueix l'Ajuntament que amb caràcter provisional designa president de la Corporació al Conseller Feliu Tura i Valdeoriola. El dia 16, Feliu Tura exposa que cal elegir l'alcalde definitiu i surt ell mateix votat per majoria absoluta⁹. El nou consistori es proposa aviat una sèrie de tasques com el canvi dels noms dels carrers i fer els cartells pels autos en català. El 12 de maig es passa a fer les actes en català, sense que s'hi faci cap esment especial¹⁰.

L'any 1932 està marcat per dos temes importants que són l'Estatut i la Reforma Agrària. Pel que fa al primer tema, l'Ajuntament mostra la seva posició sense ambigüitats. Envia un telegrama al President de la Comissió d'Estatuts perquè palesi al Parlament «la ferma voluntat de Catalunya de governar-se per si mateix» i es vol que l'Estatut sigui aprovat tal com es va votar¹¹. Per l'agost continua el tema de l'Estatut i es decideix de protestar davant el Govern de la República sobre la manera com s'està discutint, i al President de la Generalitat per la manca de respecte per la voluntat de Catalunya¹². Posteriorment, amb l'aprovació de l'Estatut, arriben les eleccions al Parlament de Catalunya que demostren el predomini de l'Esquerra, predomini que només fa que reflectir allò que passa als municipis com Mollet.

Mentrestant el camp viu moments d'agitació, ja que de les 30.000 demandes de revisió de contractes presentades pels pagesos l'estiu de 1931, el noranta per cent han estat considerades improcedents. Malgrat això, molts pagesos continuen retenint una part de la collita. El camp necessita una llei apropiada, però aquesta no ha arribat encara quan les eleccions donen la victòria al centre-dreta. El Parlament de Catalunya amb majoria d'Esquerra i per tant favorable als rabassaires es proposa tirar endavant una Llei de Contractes de Conreu, però les tensions entre propietaris i rabassaires s'aguditzen¹³. La mort de Macià pel desembre de 1933 provoca l'elecció de Companys com a President, però la Llei de Contractes de Conreu és poc modificada i els rabassaires s'ho prenen amb resignació. Les tensions no desapareixen ni molt menys i, a més, s'agreugen amb l'enfrontament a nivell de l'Estat entre les dretes i les esquerres.

Un altre tema important per l'Ajuntament en aquest període és la revisió dels comptes municipals de l'època de la Dictadura. Es crea una Comissió per a la seva investigació, els resultats de la qual són recollits en una memòria que es publica l'abril de 1932. L'afer de la Comissió de Responsabilitats jugarà un paper decisiu en esdeveniments posteriors. Serà un tema d'enfrontament entre dreta i esquerra de conseqüències imprevisibles al final de la Guerra Civil¹⁴.

Cap als fets d'Octubre

Els enfrontaments entre la dreta i l'esquerra, esmentats anteriorment, també tenen la seva incidència a Mollet. Pel mes de gener i a pocs dies de les eleccions, hom pot llegir opinions gens favorables a la tasca que han fet els republicans. A REALITATS, s'ironitza sobre la postura dels rabassaires i es desautoritza burlescament els membres de la candidatura de l'Esquerra. Feliu Tura no se n'escapa ¹⁵. Malgrat tot, el resultat de les eleccions és favorable a la candidatura del Centre Catalanista ¹⁶ i es constitueix el nou Ajuntament (Documents n.º 1 i n.º 2). El consistori vota per majoria absoluta a Feliu Tura per l'Alcaldia. A la vegada, Fortuny fa una forta crítica contra la minoria de la Lliga a qui declara indesitjable ¹⁷.

A l'acta del Ple del 13 de juny de 1934 es fa palesa la indignació amb motiu del fall del Tribunal de Garanties Constitucionals al recurs presentat a la Llei de Contractes de Conreu aprovada pel Parlament de Catalunya. El resultat és vist com una agressió a Catalunya. A la vegada es proposa l'adhesió incondicional al President de Catalunya. No s'accepta el consentiment dels representants de la Lliga, perquè hom considera que aquesta s'ha retirat del Parlament i ha demanat ajuda als enemics. Alhora, el Regidor Pi remarca l'actitud de la Lliga amb la Llei de Contractes de Conreu ¹⁸.

L'agost del mateix any, LA HUMANITAT, transcriu articles de la premsa madrilenya que reflecteixen un malestar de la CEDA «...por la enojosa cuestión de Cataluña... y la soberbia cada día más acentuada de la Generalidad...», alhora que hom acusa al President d'alentar l'esquerra perquè doni suport a la «*campanya separatista dels Ajuntaments bascos*». EL DEBATE, considera la Llei de Contractes de Conreu, un reglament inadmissible que vulnera la Constitució i l'Estatut. ABC, acaba sentenciant que «*Al Parlamento no puede ir el Gobierno actual sin que el pleito de Cataluña esté resuelto de una manera definitiva*». ¹⁹.

Mentrestant a Catalunya, les posicions sobre l'assumpte es troben dividides. A finals de mes Josep Calvet, president de la Unió de Rabassaires, fa un míting a Vilassar de Dalt tot explicant la Llei de Contractes de Conreu i acusant l'Institut de Sant Isidre de lluitar contra les aspiracions dels pagesos. No s'està inventant res, ja que la llei havia estat portada al Tribunal de Garanties Constitucionals precisament per l'IACSI, que en la seva assemblea ho esmenta com un gran èxit de la Junta ²⁰.

El mes de setembre l'activitat no decau. A l'IACSI s'hi adhereixen el Foment del Treball Nacional i la Cambra de la Propietat Urbana.

La Isidrada, concentració de propietaris a Madrid, acaba amb sang. El Govern de la Generalitat acorda la clausura de l'Institut Agrícola de Sant Isidre. Paral·lelament se celebra l'Assemblea de Delegats de la Unió de Rabassaires on es procedeix a la renovació de la meitat dels membres del Consell Directiu. Queden elegits Pau Baques, Josep Calvet i Feliu Tura. En la mateixa assemblea, Aragai «*glossa el gest de protesta realitzat pels treballadors madrilenys contra la maniobra anticalana*» i parla del feixisme de l'IACSI. Per aclamació, els més de 340 sindicats assistents aproven l'ordre del dia ²¹.

Dos dies després el Centre Catalanista Republicà de Mollet proposa a l'Ajuntament «*Adreçar-se al Govern de Catalunya perquè declari traïdors a Catalunya i a la República a tots els components adherits a l'IACSI*». ²². Sobre el Ple on es discuteix aquesta proposta, LA HUMANITAT fa un extens article blasmant l'actitud dels representants de la Lliga que votaren contra la proposició ²³. Les tensions eren notables els mesos anteriors als fets d'octubre i estaven latents en l'ambient. Rovira i Virgili, el mes d'agost, ja preveia un enfrontament entre les diferents forces. Diu que «*hi ha la impressió que és molt pròxima la topada de la qual depèn l'esdevenidor de la Segona República espanyola*». L'endemà titula el seu habitual article «*El fracàs de l'unitarisme espanyol. Euskadi i Catalunya en peu*». El mateix dia surt una informació sobre les paraules del senyor Samper que «*reconeix la moral del poble basc... però que el govern té la raó i la força*». ²⁴.

La crisi d'octubre, amb la dimissió del govern Samper, complica la situació. Sobretot quan Lerroux inclou tres ministres de la CEDA al govern. Això provoca una vaga general. També Mollet estava en vaga el dia 5. L'acord de revoltar-se contra el govern estava pres. Companys proclama l'Estat Català i a Mollet es fa el mateix. El desenllaç dels fets d'octubre és contrari a les previsions, i Feliu Tura, Pelegrí Pi i Josep Fortuny es veuen obligats a marxar ²⁵. Quan tornen se'ls obre un expedient. La detenció s'allarga més del que es pensaven. Primer són reclosos al Palau d'Exposicions on són vigilats per Legionaris del Terç i on són visitats per amics de Mollet. Posteriorment passen a la Model. Passen per la presó cinc components d'E.R.C. i tretze de la C.N.T. ²⁶. Tant l'Esquerra com la C.N.T. obren subscripcions per als seus empresonats, si bé ho fan separadament ²⁷. L'agost de 1935 la causa seguida per la jurisdicció militar contra ells passa la jurisdicció ordinària del Jutjat de Granollers, el qual exigeix de cada un d'ells una fiança personal de dues mil pessetes de responsabilitat civil. S'espera que en el cas de no fer-ho els siguin expropiats els seus béns ²⁸.

Credencial de Conseller municipal

(1) ELECTE _____

Els infrascrits, President i Secretari de la Junta municipal del Cens electoral d'aquest Municipi

CERTIFIQUEN: Que de l'acta de l'escrutini general, celebrat en data d'avui, en forma legal per la Junta de la meua Presidència, resulta:

Primer: Que ha estat proclamat Conseller ⁽¹⁾ Electe per a formar part de l'Ajuntament d'aquest Municipi el Sr. Feliu Tura Valldeoriola que figura en primer lloc de la llista n.º 1 del Centre Catalanista Republicà de la qual, atès el nombre de vots escrutats al seu favor, han estat proclamats onze consellers electes i ocho Consellers suplents.

Segon: Que el resum de vots escrutats a favor de cada llista és el següent:

	NOMBRE DE VOTS
Llista n.º <u>1</u> del <u>Centre Catalanista Republicà</u>	(<u>1.413.</u>)
• n.º <u>2</u> de <u>Delegació de Lliga Catalana</u>	(<u>1.084.</u>)

Tercer: Que de l'acta esmentada resulta que ⁽²⁾ no hi ha hagut protestes ni reclamacions de cap mena

I en compliment del que disposa l'art. 54 de la llei del 8 d'agost del 1907, és lliurada la present a **MOLLET** el di.vuit de Gener del mil nou-cents trenta-quatre

El President,

El Secretari,

Document n.º 1

Ajuntament d **MOLLET**

Relació nominal dels components d'aquesta Corporació amb expressió dels càrrecs i filiació política respectiva.

Imp. "El Secretariat Català"—Barcelona

Noms	Càrrec	Caràcter de la designació (1)	Filiació política (2)
Feliu Tura Valldeoriola	Alcalde 1 ^{er}	Definitiva	Esquerra Republicana C.
Josep Fortuny Torrents	Alcalde 2 ^{on}	id	id id
Pelegrí Pi Planellas	Alcalde 3 ^{er}	id	id id
Enric Orra Bosch	Alcalde 4 ^t	id	id id
Llorenç Pascual Solanas	Caixer	id	id id
Teodor Anglada Vila	Conseller	id	id id
Joan Ambrós Lloreda	id	id	id id
Francesc Duñó Vinyals	id	id	id id
Valentí Contijoc Gran	id	id	id id
Isidre Ribes Esteve	id	id	id id
Joan Punsola Vilaseca	id	id	id id
Joan Solé Font	id	id	Associó Catalana
Jacint Oliveras Lapasset	id	id	Lliga Catalana
Josep Sans Rossell	id	id	id id
Jacint Marcuina Ferrés	id	id	Independent

MOLLET

el 2 de Febrer

del 1934

L'ALCALDE.

Feliu Tura

EL SECRETARI.

M. Ferrés

(1) Definitiva o interina, segons hagin estat designats per majoria absoluta o relativa.

Dels Fets d'Octubre a 1936

Del 7 d'octubre de 1934 al 3 de maig de 1935, l'Ajuntament és portat per una gestora i no s'aixequen Actes. Figura com a alcalde Joan Gay. A partir del dia 8 i fins el febrer de 1936, és Josep Riba qui porta l'Alcaldia.

L'Esquerra aconsegueix un cert prestigi arrel de les detencions de què són objecte els seus membres, cosa que també es dona a nivell de tot l'Estat. El fet que el Govern de la Generalitat continuï a la presó, contribueix a crear dos grups oposats: El Front d'Esquerreres de Catalunya i un Front Català d'Ordre. La simpatia de l'opinió pública cap a les esquerres, es posarà de manifest durant les eleccions del mes de febrer, amb la victòria d'aquestes.

A Mollet, Feliu Tura i els consellers es reintegren als seus llocs el dia 17 i l'endemà decideixen enviar un telegrama al Govern legítim de Catalunya que continua empresonat ²⁹. La victòria possibilita un Decret-Llei que dona l'amnistia als presos, de la qual cosa se'n fa ressò el ple del dia 20.

Pel març, els Ajuntaments federats celebren una assemblea extraordinària al Saló de Cent de l'Ajuntament de Barcelona i la Comissió encarregada d'assistir-hi és formada per Pascual, Tura i Pi ³⁰. Poc temps després Feliu Tura resta gairebé un mes sense assistir a l'Ajuntament per motius de salut. Durant els mesos que segueixen continuen les tensions entre la dreta i l'esquerra, si bé segons afirma Josep Termes, no es pot dir que a Catalunya hi hagi una conspiració de la dreta. El que sí manifesta, és que es dona una certa repressió al camp contra els rabassaires. Tampoc es mostra partidari d'acceptar l'afirmació de què Catalunya és l'oasi de la República. Cal tenir en compte que el mes d'abril moren els germans Badia i que també hi ha una forta oposició entre els catòlics i els anticlericals ³¹.

La Guerra Civil

Quan pel juliol a Catalunya es rep l'ordre de sublevació, aquesta és seguida per una part de la Guarnició de Barcelona. Hom confia en un fàcil èxit a l'estil dels Fets d'octubre, però no resulta així. La reacció de les organitzacions d'esquerra i del poble en general fan fracassar l'aixecament. També Mollet hi participa. La nit del 19 al 20 de juliol surt un cotxe amb tres militants de la C.N.T.-F.A.I. cap a la caserna de Sant Andreu. Posteriorment hi arriba un grup de molletans amb un

camió que han requisat. Les armes que agafen intenten arreglar-les al Taberan. Es pensa fer un Comitè Revolucionari. En un primer moment els trentistes s'uneixen a la C.N.T., ja que la veuen més decidida que l'Esquerra ³². Mentrestant Companys convoca als confederals i els ofereix el poder que evidentment no poden acceptar. Alhora es proposa la fórmula de la creació d'un Comitè Central de Milícies Antifeixistes. En el Ple de l'Ajuntament del dia 24 s'esmenta el Decret pel qual cessen «els consellers propietaris i suplents que procedeixin de llistes no afectes al Front Popular» i s'indica que «es substitueixin pels suplents que figuren en la llista del Front». El mes d'agost, el Comitè de Milícies Antifeixistes de la secció d'esquerra es posa a disposició de l'Alcalde ³³. Dies després s'acorda constituir Comissions de Govern i a Feliu Tura no se li arriba a assignar cap departament ³⁴. A principis d'octubre es posen a disposició de l'Alcalde els càrrecs perquè la Corporació pugui recollir representants de totes les forces polítiques i socials de Mollet. El dia 16 es reuneixen a l'Ajuntament els representants de les diferents forces que integraran la nova corporació. Presideix l'acte el Jutge Ramon Salvat, qui cedeix la presidència a Feliu Tura perquè és el de més edat. La composició de l'Ajuntament és la següent: dos representants per la Unió de Rabassaires, cinc per l'E.R.C., sis per la C.N.T., quatre pel P.S.U.C., i dos pel P.O.U.M. Queden dues vacants per A.C.R. L'elecció d'Alcalde recau novament sobre Feliu Tura qui pren la paraula per dir que el que cal primer és «pensar en el Front als efectes de millorar en el possible les condicions de vida» ³⁵.

A partir d'aquí, i en plena guerra civil, el Sindicat Agrícola i els Rabassaires agafen un protagonisme a l'Ajuntament que abans no havien tingut. Són constants les referències a aquest col·lectiu o bé per les seves sol·licituds o bé perquè se'ls hi demana explicacions sobre les seves actuacions. Feliu Tura, que no acostumava a parlar en els plens, comença a fer-ho quan està en qüestió algun tema relacionat amb el Sindicat. Alhora s'observa un cert distanciament dels rabassaires i d'algun sector de l'Esquerra.

Pel novembre Feliu Tura demana, en nom de la Unió de Rabassaires, permís per la tala d'arbres de la Verneda del Sr. Ros per destinar la fusta a la construcció de pilots per les alambrades del front ³⁷. El mes de desembre hi ha problemes amb els Rabassaires, ja que se'ls acusa d'aconsellar la no declaració de les mongetes, a la qual cosa Feliu Tura respon que el Sindicat vigila la producció ³⁷. En la Comissió de Govern es posa a discussió la imposició de la Contribució de Guerra als Rabassaires. Feliu Tura declara que el Sindicat prefereix que s'individualitzi

la quota per part de l'Ajuntament més que no pas es senyali una quantitat global i que el Sindicat hagi de repartir-la. S'acorda que el Sindicat pagui la imposició, però finalment decideix no pagar-la ³⁸. Al cap de pocs dies Feliu Tura i Joan Roca presenten la dimissió tot argumentant motius de salut. El Sindicat se solidaritza amb la decisió dels seus representants i no nomena cap substitut. Com que Feliu Tura ocupa el càrrec d'Alcalde es fa imprescindible la seva substitució i en resulta elegit Josep Fortuny i Torrents, de l'E.R.C.

A finals de gener es decideix demanar al Sindicat explicacions sobre la instal·lació de la Col·lectiva de Camperols a Can Ros i a la Vaqueria, i la destinació dels ocupants a Can Pere Gil. Són evidents les relacions conflictives entre els Rabassaires i l'Ajuntament. El Sindicat presenta una carta que és considerada impròpia «*perquè podien venir al municipi i discutir-ho amb el poble*». Hom acusa els Rabassaires de no actuar correctament. Se'ls retreu les raons exposades per justificar la seva dimissió, per una «*malaltia que no els ha privat de continuar exercint els demés càrrecs*». La Minoria Socialista exposa les condicions de Can Pere Gil, on el Sindicat ha destinat 20.000 pessetes i això li representa ser considerada defensora dels Rabassaires ³⁹. Finalment es decideix crear una comissió que ho investigui.

És el mes de febrer quan Feliu Tura torna a l'Ajuntament junt amb Pere Bonvilà. El primer justifica la seva tornada per l'atac de què han estat objecte. Acusa l'Esquerra de portar una campanya contra ells quan no es podien defensar, i al regidor Pi d'incitar als de la Vaqueria a canviar d'opinió sobre el seu trasllat. Segons el regidor Manau, en el fons de la qüestió hi ha el fet què els Rabassaires no havien volgut pagar l'impost del 5%, i que si la carta que se'n va derivar de tot això hagués estat retirada s'haurien estalviat tots aquests debats ⁴⁰. Però el tema de la Vaqueria continua damunt la taula. S'acusa els Rabassaires de no defensar els interessos dels seus associats, ja que la decisió fou presa per unanimitat entre els dos representants dels Rabassaires i els dos representants dels camperols, que formaven part de la Comissió Arbitral per solucionar l'assumpte de les col·lectives. Aquestes necessitaven que les terres que treballaven estiguessin juntes.

Si bé l'Esquerra es mostra dura en les seves consideracions (que afecten als rabassaires però no als camperols), altres forces polítiques mantenen una posició més moderada respecte al tema. Volen un aclariment dels fets, però matitzen les opinions de l'Esquerra des de diferents posicions. El Regidor Alfonso arriba a donar tota la responsabilitat dels fets a la Col·lectiva de Camperols i a la C.N.T., si bé posteriorment afirma que ni els Rabassaires ni el Regidor Pi, de l'Esquerra, han actuat com havien de fer-ho. D'altra banda el Regidor Domínguez

de la C.N.T., tot i haver considerat impròpia la carta dels Rabassaires, avisa de què no intenta defensar-los, però ho fa. S'acaba nomenant una comissió composta pel Regidor Domínguez de la C.N.T., el Regidor Ambrós d'E.R.C., el Regidor Angosto del P.S.U.C. i el Regidor Coll del P.O.U.M., que en el ple del dia 14 declaren correcta l'actitud de tots els que han intervingut en l'afer, que rep finalment la consideració de necessitat social. Es demana als Rabassaires que retirin la carta, a la qual cosa Feliu Tura respon que no hi ha cap inconvenient en retirar-la i rectificar ⁴¹. Però els problemes amb la Vaqueria no acaben aquí, ja que el Sindicat constata que les terres no són conreades i s'estableix un debat sobre si és competència de l'Ajuntament o no el fet d'intervenir perquè les conreïn. A la vegada es demana que la Comissió de Rabassaires i Camperols s'encarregui de mirar si tots els camps estan cultivats o no, ja que al repartir les terres, alguns pagesos es van quedar més terra de la que podien conrear.

Posteriorment apareixen friccions entre la Col·lectiva de Camperols i el Sindicat, per unes terres que la primera ha incautat perquè considera que no s'estan treballant. S'inicia un debat sobre si els camps estan ben cultivats o no. El regidor Domínguez, de la C.N.T., diu:

És sabut que els rabassaires pel seu esperit, en part degut a que volen ser independents, hi ha hagut Rabassaires que no s'han conformat amb la terra que tenien quan tenien mossos, sinó que encara n'han volgut més ⁴².

Cal tenir en compte que la C.N.T. no està d'acord amb què els Rabassaires tinguin mossos i sobre aquest aspecte ja s'havia arribat a un acord ⁴³. El Regidor Ambrós afegeix que s'ha donat terra a tots els que anaven a jornal i que els companys Rabassaires que en tenien massa ja n'havien deixat. En definitiva, es nomena una comissió perquè estudiï el tema.

El mes de juny de 1937, la Federació de Sindicats Agrícoles de Catalunya (Comarca del Vallès Oriental), fixa la seva central a Mollet, cosa que és comunicada a l'Ajuntament. La situació a Mollet és cada vegada més difícil ja que els queviures són escadussers. Domínguez proposa que Agricultura sigui una Conselleria nova en el Municipi. Els articles bàsics són racionats. La Conselleria de Proveïments demana col·laboració al Sindicat per tal de saber el gènere que hi ha a la població, cosa que assenyalen els Decrets publicats per la Conselleria d'Agricultura de la Generalitat per conèixer el gènere que hi ha als pobles i estipular les quantitats de racionament de cada producte. Mentrestant els components de la Minoria Rabassaire reclamen que la

Conselleria de Proveïments complimenti totes les ordres i disposicions del govern de la Generalitat, i envien una carta a l'Ajuntament on exposen els punts bàsics del Decret del Conseller d'Economia.

En els plens, la Conselleria es queixa de la manca de col·laboració del Sindicat i s'estableix un debat sobre si aquest ha de rebre o no el mateix tracte que els altres establiments. Al cap de pocs dies Feliu Tura fa les explicacions pertinents sobre el tema, tot disculpant la falta d'assistència per les ocupacions que tenen, a la vegada que reconeix el dret legal de la Comissió de demanar factures. No tota la corporació queda satisfeta amb les explicacions donades ⁴⁴. La tasca de Proveïments és feixuga i comporta enfrontaments. Els membres Rabassaires de la comissió manifesten, en una carta al ple, la discriminació de la que es consideren objecte, perquè el president no actua amb imparcialitat davant la pretesa infracció comesa per la Col·lectiva. El President és en aquests moments un regidor de la C.N.T. ⁴⁵. Posteriorment serà el mateix Feliu Tura qui porti la Conselleria, però pel setembre decideix presentar la dimissió de Conseller de Proveïments i de Regidor, cosa que justifica pel seu excés de treball. Tampoc no presenta cap substitut, tot al·ludint a la gran feina que tenen en el Sindicat. La resta de la corporació lamenta que els Rabassaires no tinguin ningú per fer-se càrrec de Proveïments, ja que consideren que aquests són els més indicats per obtenir els articles. Caldrà esperar al proper ple perquè el Sindicat presenti finalment un substitut, cosa que provoca la felicitació de totes les minories ⁴⁶.

El gener de 1938 Mollet rep un dels cops més durs, ja que una bomba cau als Quatre Cantons, i causa la mort de diverses persones ⁴⁷. Algunes cases queden afectades i també el Sindicat. Pocs dies després el Conseller Soto exposa que la Col·lectiva de Camperols té demanat l'ingrés en el Sindicat Agrícola, d'acord amb el Decret de Sindicació obligatòria i que troben inconvenients per fer-ho. Aleshores el conseller Bonvilà diu que com que la Junta ha de cessar l'endemà

no ha volgut en els seus últims moments d'actuació prendre una resolució de la importància com és l'ingrés dels camperols al Sindicat, deixant-ho a mans de la Junta que es constituirà i esperant ho resoldrà satisfactòriament. ⁴⁸.

D'aquest fet se'n dedueixen les reticències per part dels rabassaires a la incorporació dels camperols al Sindicat.

El 5 de juny de 1938 es produeix la dimissió de Josep Fortuny, amb motiu del seu ingrés a l'Exèrcit Popular Regular. És curiós que el mateix dia es rebi un comunicat de la Unió de Rabassaires que substi-

tueix al regidor proposat inicialment, Domènech Vallbona, per Feliu Tura. D'aquest fet se'n desprèn una entesa de les forces polítiques a priori, ja que en la mateixa sessió es procedeix a l'elecció del nou alcalde i és elegit per 18 vots a favor i un en blanc, Feliu Tura. Les diferents forces polítiques accepten la proposta de nomenament que fa l'Esquerra Republicana sense posar-hi cap inconvenient i el voten unànimement. A partir d'aquest moment i fins el desenllaç de la Guerra Civil, Feliu Tura torna a ocupar l'Alcaldia. D'aquest període cal esmentar el missatge al President Companys, on es parla dels pobles hispànics de Catalunya i de la seva lluita. En la discussió del missatge totes les minories es posen d'acord, per la qual cosa l'alcalde es congratula de la concòrdia que hi ha entre les diferents forces. També és un tema a citar l'impost especial que recau sobre la terra i el bestiar que puja a 50.000 pessetes que han de pagar entre el Sindicat i la Cooperativa de Camperols. Es proposa que l'impost sigui de 40.000 pessetes, de les quals 35.000 les pagaria el Sindicat Agrícola i 5.000 la Col·lectiva de Camperols. L'assumpte passa a l'estudi d'ambdós grups. En la propera reunió la C.N.T. proposa que la Col·lectiva de Camperols aportï 4.000 pessetes i el Sindicat 36.000; Feliu Tura adelanta l'aprovació del Sindicat ja que considera que la diferència proposada és mínima.

Durant la Guerra la Conselleria d'Agricultura organitza el racionament d'aquells productes bàsics que són imprescindibles. Es proposa fer un cens de totes les espècies d'animals existents a Catalunya ⁴⁹. El Sindicat Agrícola i la Col·lectiva de Camperols han de col·laborar quan se'ls demana les dades sobre el gènere que tenen. La Conselleria de Proveïments canalitza la distribució no sense dificultats. Són moments durs i no sempre hom declara allò que té. A vegades es prefereix vendre-ho pel propi compte. Hi ha un intercanvi de productes, al marge de les disposicions, que no és controlat. En alguns moments surten conflictes per les mongetes, les patates, la farina... És un període difícil durant el que moltes coses s'han transformat en la vida del poble. Hi ha hagut la col·lectivització de terres, els rabassaires han hagut de renunciar a tenir mossos que treballessin les terres que conreaven, s'ha establert un impost del 5% sobre els sous dels treballadors, s'han format cooperatives de paletes, de pintors, de barbers i de tendes de queviures. Totes aquestes transformacions s'han realitzat amb esforços que no han evitat els enfrontaments entre grups que tenien interessos de classe contraposats i que s'han hagut d'unir per fer un front conjunt de les esquerres contra la guerra. La comesa no és fàcil, sobretot en un moment en què la població pateix la reducció de productes alimentaris i comença a cansar-se d'una guerra que dura molts mesos.

Exili i retorn

Amb la derrota dels republicans a la Guerra Civil, Feliu Tura es veu obligat a abandonar Catalunya i dirigir-se a França. El mateix fan els seus fills Joan i Esteve. Passa pels camps de refugiats de Sant Ciprien, Set Fonts i Agde. A França els exiliats reben visites que els intenten convèncer de què si tornen no els passarà res. També hi va «*la Citrola*», que sembla que acaba influïnt en el retorn de Josep Fortuny. La notícia s'estén pels camps francesos i arriba fins i tot a la presó de Lleida. La conclusió és fàcil. Si en Fortuny ha tornat i no li ha passat res, què els ha de passar als altres ⁵⁰. Però la intenció d'aquestes informacions és si més no dubtosa i ningú s'ho acaba de creure. Molts es queden, tot i que llur situació es complica amb l'entrada de les forces feixistes durant la Segona Guerra Mundial. Joan Tura acaba morint en el camp d'extermini de Mathausen.

Feliu Tura no es decideix a tornar fins que Franco promulga l'amnistia l'any 1945, un cop finalitzada la Guerra Civil i la II.^a Guerra Mundial. Quan arriba a Mollet ho fa envellit i malalt. Tots els moments d'eufòria viscuts durant la República s'han extingit. No en queda pràcticament res de tot allò pel que aquells homes havien lluitat, amb més o menys errors, però amb la convicció de què treballaven per a una modernització de la societat catalana. La República ha perdut, i amb ella Catalunya perd la seva autonomia i les seves institucions. Desapareixen les antigues associacions i sindicats. El Sindicat Agrícola dels Rabassaires és substituït pel Sindicato Agrícola de San Isidro. La llengua catalana que s'havia recuperat a les Actes dels Plens és novament substituïda per la castellana, i el vocabulari emprat recorda en tots moments la «victoria del glorioso ejército» com a únic argument de legitimació del nou Ajuntament. La repressió és total i les actes es fan ressò de les sol·licituds d'aval pels molletans republicans empresonats o exiliats. El poble queda dividit entre vencedors i vençuts. Les denúncies sovintegen. La Guàrdia Civil escorcolla les cases. També la de Feliu Tura ⁵¹. Alguns pateixen durant anys les represàlies dels seus enemics, si bé no és aquest el cas de la família Tura. Tampoc se li podia fer pagar res. La derrota, amb l'exili i la mort d'un fill, eren un preu prou alt que ja havia pagat.

Quan mor, l'any 1956, la repressió afecta fins i tot el seu enterrament, ja que la Guàrdia Civil obliga a la família a avançar l'hora d'aquest per evitar que el poble li rendeixi homenatge.

NOTES

1. Testimoni d'Ernest Escolà.
2. Testimoni de Montserrat Tura.
3. SOLÉ TURA, J., *Cent històries, cent vides*. L'Aixernador. Edicions argentonines, Argenton, 1986.
4. LA TERRA, 15 d'octubre de 1922.
5. BONVILA, P., *Més de tres-cents anys d'història 1640-1936*. Mecanoscrit sense publicar.
6. Ibid.
7. LLUITA, 24 de març de 1931.
8. Ibid.
9. Acta del Ple, 16 d'abril de 1931.
10. Actes dels Plens, 21 d'abril de 1932.
11. Acta del Ple, 16 d'abril de 1932.
12. Acta del Ple, 4 d'agost de 1932.
13. «Les relacions entre esquerres i rabassaires eren antigues i E.R.C. repetidament havia afirmat la seva intenció d'afavorir els parcers i els rabassaires». TERMES, J., *De la revolta de setembre a la fi de la guerra civil*. Història de Catalunya. Volum VI, Edicions 62, Barcelona, 1987.
14. La investigació dels comptes municipals de l'època de la Dictadura, posa en relleu la mala gestió de l'Ajuntament, sobretot pel que fa referència a l'arrendament de les aigües a una empresa privada. A l'alcalde Joan Serra se li demanen responsabilitats per la seva relació amb aquesta empresa. La Comissió firma un escrit que després lamenta haver signat. Posteriorment es presenten al Jutjat de Granollers per veure el paper i l'estripen. Durant els Fets d'Octubre, Josep Fortuny qualifica aquest fet d'assalt al Jutjat de Granollers. L'any 1935 es deslliura de responsabilitats a l'alcalde acusat ja que la resolució del cas especifica que no hi troba matèria delictiva. Als membres de la Comissió de Responsabilitats, i en especial a Josep Fortuny, mai se'ls perdonarà l'afer.
15. REALITATS, 13 de gener de 1934. «Si la candidatura de l'Esquerra surt votada, ja veiem en Feliu Tura, altra vegada torrant pinyons. Però si guanya, ja el veiem amb «Chaqué» barret «Bombí» i sabates de «Charol».
16. Expedient de constitució de l'Ajuntament, 1934.
17. Acta del Ple, 1 de setembre de 1934.
18. Acta del Ple, 13 de juny de 1934.
19. LA HUMANITAT, 17, 18 i 22 d'agost de 1934.
20. LA HUMANITAT, 10 i 22 d'agost de 1934.
21. LA HUMANITAT, 8 i 11 de setembre de 1934.
22. Acta del Ple, 13 de setembre de 1934.
23. LA HUMANITAT, 16 de setembre de 1934.
24. LA HUMANITAT, 24 i 25 d'agost de 1934.

25. El dia 5 la Unió de Rabassaires advertia als seus associats que no atenguessin altres ordres ni indicacions que les que els fossin facilitades pel Consell Directiu. Vegeu LA HUMANITAT, 5 d'octubre de 1934.
Un grup d'uns dos-cents rabassaires de les comarques que es van dirigir a Barcelona van ser detinguts. Rabassaires i membres de la C.N.T. de Mollet decideixen de trobar-se a la nit al bosc de Can Pantiquet, però els primers no es presenten. Allà coneixen la notícia del setge al Cuarter de Granollers. De la conversa amb Ernest Escolà.
26. Testimoni d'Ernest Escolà.
27. Arreu de Catalunya s'obriren subscripcions pels empresonats. Vegeu LA HUMANITAT, 23 d'agost de 1935.
28. LA HUMANITAT, 6 d'agost de 1935.
29. Actes dels Plens, 17 i 18 de febrer de 1936.
30. Acta del Ple, 12 de març de 1936.
31. TERMES, J., *De la Revolució de Setembre a la fi de la Guerra Civil. 1868-1939*. Història de Catalunya, volum VI. Edicions 62, Barcelona, 1987.
32. Testimoni d'Ernest Escolà.
33. Acta del Ple, 6 d'agost de 1936.
34. Acta del Ple, 7 de setembre de 1936.
35. Actes dels Plens, 3 i 16 d'octubre de 1936.
36. Acta de la Comissió de Govern, 25 de novembre de 1937.
37. Acta del Ple, 3 de desembre de 1936.
38. El 15 de desembre de 1936 es posa a discussió, en la reunió de la Comissió de Govern, l'imposició de Contribució de guerra als Rabassaires. El 25 del mateix mes es reuneix la Junta General Extraordinària del Sindicat per debatre l'assumpte de l'impost del 5% que s'aplica als treballadors de Mollet. El Sindicat no hi està d'acord perquè no és per ajudar a la guerra, sinó per crear un sistema col·lectiu amb el que no està d'acord. A més consideren que són treballadors que no cobren una setmanada. Vegeu l'Acta del Ple del 12 de gener de 1937. Sobre aquest tema el Partit Socialista Unificat presenta un Dictamen. El debat sobre l'impost i l'enfrontament entre Ajuntament i Rabassaires estaria en la base de les dimissions dels representants dels rabassaires i per tant de Feliu Tura.
39. Vegeu les intervencions dels regidors Domínguez, Manau i Ràfols a l'Acta del Ple del 4 de febrer de 1937.
40. Acta del Ple, 11 de febrer de 1937.
41. Ibid.
42. Actes dels Plens, 8 i 29 d'abril de 1937.
43. El regidor Domínguez, en la seva intervenció del 29 d'abril, es refereix a quan els rabassaires tenien mossos. En aquells moments els rabassaires havien renunciat a tenir-ne i aquests ja no treballaven a les terres de l'amo sinó que se'ls havia donat terra pròpia.
44. Acta del Ple, 1 de juliol de 1937.
45. Els Rabassaires consideren que Domínguez defensa la Col·lectiva de Camperols i que per això no té en compte les proves presentades per la denúncia. Els Rabassaires i la Col·lectiva tenen enfrontaments puntuals per les terres i se serveixen mútua-

ment d'excusa per a justificar les pròpies infraccions. Un exemple n'és el cas de les patates, que queda reflectit a les Actes dels Plens de l'1 i del 29 d'abril de 1937.

46. Actes dels Plens, 7 i 12 de setembre de 1937.
47. SOLÉ, J.M., VILARROYA, J., *Catalunya sota les bombes 1936-1939*. Publicacions de l'Abadia de Montserrat, Barcelona, 1986.
48. Acta de la Comissió de Govern, 15 de gener de 1938.
49. Per fer-vos una idea de les dificultats que passa la Conselleria de Proveïments per assortir el poble dels productes imprescindibles, podeu veure les Comunicacions i Dictàmens que fa la Comissió de Proveïments durant els anys 1937 i 1938, i la correspondència que manté amb el Sindicat perquè aquest declari els productes que té.
50. Testimoni d'Ernest Escolà.
51. Testimoni de Montserrat Tura.

FONTS

Actes dels Plens de l'Ajuntament 1931-1939.

Actes de les Comissions de Govern 1931-1939.

Correspondència de l'Ajuntament.

Estatuts de la Unió de Vaquers Rurals, 1934.

Memòria que rendeix al poble de Mollet la Comissió de Responsabilitats nomenada per escatir la gestió administrativa de l'època de la Dictadura.

Premsa

LA HUMANITAT, agost, setembre i octubre de 1934, agost 1935.

LA TERRA, octubre de 1922, novembre de 1935 i març de 1936.

LLUITA, març de 1931, maig de 1933.

NOSTRE IDEAL, 1930-1931.

NOSTRA VEU, maig-juny, 1935.

REALITATS, gener de 1934.

TERRA LLIURE, abril de 1934.

ARXIU HISTÒRIC MUNICIPAL DE MOLLET DEL VALLÈS

ARXIU HISTÒRIC DE LA CIUTAT DE BARCELONA

HEMEROTECA PARTICULAR DEL SR. MARTÍ POU.

AGRAÏMENTS

A Ramon Aran, Montserrat Bonvilà, Ernest Escolà, Joan Pi, Martí Pou, Joan Solé, Vicenç Torrents i família Tura, per la informació que em facilitaren.

Al professor ~~Enric Ucelay~~ ~~De~~ Cal, que m'engrescà a realitzar aquest treball durant el curs acadèmic 1987-88.

MOLLET DEL VALLÈS DURANT LA II REPÚBLICA: EL BIENNI NEGRE, 1934-1936

Joan Corbalán Gil

1. De les eleccions municipals de gener als fets del sis d'octubre

Les eleccions municipals que es celebraren el gener de 1934 donaren a Mollet del Vallès els següents resultats electorals: el Centre Catalanista Republicà (C.C.R.), força afí a l'Esquerra Republicana de Catalunya, obtingué 1.413 vots i els 11 regidors de la majoria; la Delegació de la Lliga Catalana (Lliga) n'obtingué 1.084 i els 5 regidors de la minoria. Així el nou ajuntament va quedar constituït amb els següents regidors: Feliu Tura, alcalde-president; Josep Fortuny, alcalde segon; Pelegrí Pi, alcalde tercer; Enric Orra, alcalde quart; Llorenç Pascual, Francesc Duñó, Teodor Anglada, Joan Punsola, Joan Ambrós, Isidre Ribes i Valentí Contijoc, tots ells del C.C.R.; els regidors del grup de l'oposició van ser Jacint Oliveras, Josep Giralt (substitut del jutge Sr. Narcís Santamaria segons la Llei Municipal), Josep Sans, Joan Soler i Jacint Marquina, elegits per la llista de la Lliga, però de diverses ideologies (radicals, carlistes, independents...). El consistori va funcionar fins els fets d'octubre en sis comissions de treball: Governació, Finances, Obres Públiques, Cultura, Responsabilitats i Enllumenat.

Des del primer moment de funcionament de l'ajuntament (1 de febrer) els enfrontaments entre els representants de les dues forces polítiques van ser constants. La majoria acusà els components de la Lliga d'haver utilitzat mètodes caciquils i d'haver-se aliat amb personatges de l'etapa dictatorial durant la campanya electoral. A més, els components de la majoria de la nova corporació també manifestaren

una clara oposició al govern central (en mans de les dretes després del triomf a les eleccions generals de novembre del 1933) davant de fets tan destacats com els de «*El Escorial*» (abril 1934). L'enfrontament, però, arribà el seu punt màxim amb motiu de la Llei de Contractes de Conreu i els actes organitzats a Madrid per l'Institut Català de St. Isidre (setembre 1934). El C.C.R. proposa que l'ajuntament adopti una sèrie de mesures, d'entre les quals caldria destacar-ne unes quantes:

«1. *Adreçar-se al govern de Catalunya per a que declari traïdors a Catalunya i a la República a tots els components i adherits a l'Institut Català de St. Isidre*».

«2. *Que s'apliqui la llei espanyola de la reforma agrària, paràgraf que fou aplicat als "caballeros del 10 de agosto" —components de l'intent de cop d'estat protagonitzat el 10 d'agost de 1932 i encapçalat pel general Sanjurjo— que foren considerats traïdors a la República i les seves terres expropiades*».

«5. *L'Ajuntament d'aquesta vila esbrinarà amb certesa quins foren els veïns de Mollet concurrents a l'Isidrada [...] per a que el poble sàpiga quins són els traïdors a Catalunya*»¹.

Es va entaular una discussió protagonitzada pels regidors de la majoria contra el Sr. Giralt (des del 21 de juny de 1934 els regidors de la Lliga van deixar d'assistir als plens, exceptuant en Jacint Marquina, que s'havia declarat independent) el qual diu que la Lliga no va prendre part en aquell acte.

L'Ajuntament, encapçalat per en Feliu Tura, adoptà una sèrie de mesures encaminades a la millora de la població. Algunes estaven relacionades amb el món laboral i anaven dirigides a donar feina als obrers i jornalers que es trobaven en atur (seguint un ordre per necessitats familiars) en obres de clavegueres i pavimentació de diverses vies públiques. A més, l'ajuntament va haver d'intervenir en un conflicte que enfrontà els obrers i la direcció de la Teneria Moderna Franco Española; els obrers demanaven la setmana laboral de cinc dies (supressió del dissabte com a dia laboral) i un increment de 6 pessetes en el sou setmanal (passant a cobrar 60 ptes.). Després de la intervenció de dirigents de la C.N.T. (vinguts des de Barcelona per dirigir el moviment) i de pistolers dels sindicats grocs, el conflicte es resolgué en favor dels obrers i amb el balanç d'un dirigent cenetista assassinat. Malgrat tot, els conflictes continuaren a la Teneria.

També van existir problemes entre el consistori i l'església; un estira i arronsa que va aparèixer quan el mossèn es va negar a participar en un acte anti-feixista (29 d'abril de 1934) com a resposta a la

manifestació de «*El Escorial*» de la setmana anterior i que consistia en fer tocar les campanes de l'església. Poc després, alguns veïns del centre de la població es van queixar del toc de les campanes durant la nit la qual cosa va ser aprofitada pels regidors del C.C.R. per intentar regular el toc de les campanes. El consistori va declarar que els béns de l'església pertanyien a l'estat i que l'ajuntament era el representant del poble.

Una altra preocupació de l'ajuntament era el medi ambient. En aquest període que va de l'1 de febrer al 6 d'octubre es va crear un servei contra incendis, es van adoptar mesures encaminades a netejar de deixalles algunes zones de la població (especialment els torrents de fora del nucli urbà), es va reglamentar el soroll de les indústries i es continuaren amb les obres de clavegueres i de pavimentació dels carrers de la població iniciades durant l'anterior etapa republicana.

Pel que fa a la política cultural, el consistori donava suport a totes aquelles entitats culturals i esportives de la localitat, sempre que l'estat de les arques ho permetés, bé amb quotes mensuals o bé mitjançant subvencions a actes puntuals; algunes d'aquestes entitats foren el C.F. Mollet, la Unió Ciclista, la Secció d'Escacs del Club Recreatiu, Agrupacions Corals El Clavell i Renaixement, el Grup Excursionista Fotogràfic, diverses colles de gitanes... Però dins d'aquesta comissió s'inseria també tota la política educativa mitjançant el «*Consell Local de Primera Ensenyanca*» (C.L.P.E.). Aquest organisme estava format per un representant municipal, dos representants dels pares d'alumnes de les Escoles Nacionals (un pare i una mare), el metge-inspector de la localitat i dos representants dels mestres (un per la secció de nens i l'altra per la de nenes, que eren generalment els directors). Ja durant aquests anys es palesà la manca de llocs escolars, especialment per als més petits. El parvulari municipal va quedar integrat en la xarxa pública durant el curs 1933-34 i el consistori va haver d'habilitar dos parvularis més durant el curs 1934-35. Un altre aspecte molt important és el seguiment i control que intenta fer el Consell de les escoles privades de la població (10 escoles); considera que és molt important que aquestes funcionin amb personal degudament titolat i que respectin el calendari de vacances que han aprovat els Consells Local i Provincial en aquest sentit. Val a dir que els enfrontaments serien freqüents. Una de les tasques més importants en matèria d'educació era l'organització de les semi-colònies d'estiu per als nens; una preocupació constant dels pares i mares de Mollet era la seguretat dels nens i d'aquesta manera durant l'estiu les semi-colònies feien aquesta funció. Els membres del C.C.R. que dirigien l'ajuntament molletà tenien les idees molt clares. Van

decidir construir sis vivendes per als mestres nacionals a la població; els càlculs que es van fer des del consistori van consistir en sol·licitar un ajut del Ministeri d'Instrucció Pública segons el decret que regulava aquest tipus d'edificacions i demanar un préstec per als diners restants a una entitat bancària per amortitzar-los durant un període de 25-30 anys, (els interessos es correspondrien aproximadament amb els diners que pagava el municipi als mestres pel concepte de casa-habitació); amb aquesta actuació s'aconseguiria un arrelament dels mestres a Mollet, deixar de pagar pel concepte de casa-habitació i incrementar el patrimoni municipal.

Tant a nivell espanyol com català, un dels fets cabdals de l'any 1934 va ser l'aprovació pel Parlament de Catalunya de la Llei de Contractes de Conreu (amb l'absència dels parlamentaris de la Lliga) i la seva posterior derogació per part del Tribunal de Garanties Constitucionals. Els fets que va ocasionar aquesta Llei marquen decididament la marxa de la política catalana posterior. Ja s'ha explicat anteriorment com van afectar i com es van viure aquests esdeveniments des de l'ajuntament. Cal afegir que el consistori va habilitar 1.000 ptes. del capítol d'imprevistos per formar un cos de voluntaris per defensar les llibertats catalanes amb motiu de la sentència del Tribunal de Garanties derogant la Llei de Contractes de Conreus², amb l'absència dels membres de la Lliga.

El C.C.R. representava una bona part de la pagesia de la localitat i malgrat l'empenta d'algunes empreses de la localitat (especialment la Teneria), Mollet era una població eminentment agrícola, tal com ho prova el Padró Municipal de Cèdul·les Personals de l'any 1933.

D'un total de 6.123 persones censades en aquest padró (queden exclòs els nens de menys de 16 anys) 2.912 dones estan declarades com a mestresses de casa, amb una població activa de 3.211 persones. La gràfica que ve a continuació mostra el predomini del sector primari. La seva distribució seria aquesta:

-Font: Padró Cèdul·les Personals 1933
(elaboració pròpia)

- El 46,7% estaria vinculat a oficis agrícoles, principalment, i ramaders; els catalogats com jornalers són 1.138 (35,44% del total).

- Un 26,3% treballarien en el sector secundari; els oficis són força diversos però abunden els curtidors, els mecànics, les teixidores i els paletes.

- Per últim, en el sector dels serveis treballa el 27%. (Hem inclòs en aquest sector aquelles persones catalogades sense professió, estudiants de secundària, propietaris i industrials. Els botiguers amb l'11,3% representen el grup més important).

És significatiu el baix nombre de dones (132) que treballen fora de casa (4,1%).

Durant el mes de setembre, alguns regidors, tres concretament, de la Lliga van decidir dimitir els seus càrrecs per motius de salut; es va decidir d'acceptar-los i convocar els suplents de la llista, però aquests no es van presentar. Amb aquesta situació es va arribar als fets d'octubre.

El 6 d'octubre de 1934 el president Companys va proclamar l'Estat Català dins de la República Federal Espanyola i va convidar totes les forces republicanes i d'esquerra a establir un govern provisional. El govern central de dretes va aprofitar la situació i va suspendre l'autonomia catalana; el fet de la sublevació, i no una revolta social, va permetre la suspensió parcial i no total de la institució. Companys i els consellers van ser empresonats. Segons Joan Solé Tura, els regidors del C.C.R. també van ser empresonats. Ell mateix indica que la majoria de la població de Mollet no va recriminar durament aquesta acció, la qual va ser considerada com un «*error de bona fe*», molt possiblement a causa de la mateixa estructura «*caciquil*» del partit. Igual que a la resta de Catalunya, la C.N.T. de Mollet va romandre al marge dels fets.

Dels fets d'octubre a les eleccions generals del 1936

Després del 6 d'octubre es fa càrrec del consistori interinament un alcalde-gestor anomenat Joan Gay Carner; secundat per dos col·laboradors, en Vicenç Camp Tintó (últim alcalde molletà durant la dictadura i suplent a la llista de la Lliga en les municipals) i en Josep Ribas Falguera (alcalde de Mollet durant els anys 10 i que tornaria al càrrec el febrer del 1935). La documentació consultada a l'Arxiu mostra que l'alcalde Gay signa el primer lliurament el 31 d'octubre; mentrestant,

hi ha un espai de temps (del 7 al 30 d'aquest mes) en què la signatura d'en Feliu Tura és falsificada. Durant el període interí (és a dir, fins el febrer del 1935) no existeixen actes de plens municipals; l'ajuntament funciona per decrets de l'alcalde, alguns dels quals es troben en els mateixos lliuraments. Un dels organismes municipals que continuà funcionant mínimament durant aquest període va ser el C.L.P.E. La nova formació no es va constituir fins el 16 de febrer del 1935. Cal destacar la presència de Joan Castells, ex-regidor del C.C.R. i responsable municipal d'ensenyament del 1931 fins el 1934. Es va intentar esbrinar el nombre de nens de la població en edat escolar que no rebien educació, s'envià un detall de l'estat a les escoles privades però de les deu només van contestar tres, cosa que impossibilità la investigació. Les diferències entre el Consell i les privades s'accentuaren per la intervenció de l'alcalde Gay, que va fomentar (mitjançant un decret) el no compliment del calendari de vacances escolars per part d'aquestes escoles.

Però el 3 de maig de 1935 per «*Decreti Ordre de la Presidència de la Generalitat del 26 i 29 d'abril*» es constituí un nou consistori. En aquesta primera sessió es llegiren dues cartes molt significatives. La primera la dirigia la Lliga al nou ajuntament, i anunciava que renunciava a tenir 7 regidors, però que participaria amb els 5 que li tocaven de les anteriors municipals si els regidors eren triats d'aquesta llista. La segona pertanyia a en Jacint Marquina i anunciava la seva dimissió per la situació il·legal que es vivia a l'ajuntament. El consistori, doncs, va quedar configurat en un primer moment amb els següents regidors: Josep Ribas, alcalde; Jaume Pi, alcalde segon; Joan Comadran, alcalde quart; Ramon Esteve, caixer municipal; Domènec Ramos, Jaume Moly, Andreu Ciurans, Jesús Cerezo i Vicenç Galy. També durant aquesta nova etapa es va funcionar amb les mateixes sis comissions de treball ja conegudes. El 5 de juny van comparèixer els regidors de la Lliga, ho feren en Josep Giralt, Vicenç Camp i els altres regidors suplents (d'aquells que van dimitir durant el setembre-octubre del 1934) Joan Escura, Ramon Negre, Josep Segret (que es va declarar republicà independent) i Isidre Falguera (votat com a alcalde tercer). Comptant el nombre de regidors de la Lliga ens adonem que són 7, en Jaume Moly era també un regidor suplent. En el discurs de salutació en Josep Giralt distingeix dues etapes pel grup de la minoria, abans i després dels fets del 6 d'octubre, i indica que el seu grup donarà tot el suport necessari al grup de la majoria. No obstant això, aquest mateix dia es rep una carta de l'Associació Catalanista de la localitat criticant la gestió del Sr. Joan Gay; els regidors de la majoria (que no aprovaren

oficialment la gestió fins el 4 de desembre de 1935) defensen l'actuació de l'anterior alcalde, els regidors de la Lliga es manifesten d'acord amb la carta rebuda.

La tasca portada a terme pel consistori presidit per en Josep Ribas anava encaminada a desfer l'endegada pels homes de l'esquerra. El 29 de maig de 1935 es deroga un decret (22 de juny del 1933) que regulava l'obertura de comerços a la localitat amb l'excusa de proclamar la «*llibertat d'exercici d'indústria i comerç*», una llibertat que, posteriorment, seria retallada per les mateixes persones que l'havien promoguda (l'Associació de Defensa d'Industrials i Comerciants de Mollet), especialment per aquelles persones que venien de fora (per obrir un comerç s'havia de residir un mínim de dos anys)³, es va prohibir portar carn fresca de fora de la de l'escorxador municipal, es va regular la venda ambulat de forasters a la població, també es van regular les vendes en el mercat setmanal... (proteccionisme?). En aquest mateix sentit de regular la venda, el consistori va aprovar un decret pel qual es prohibia treballar el diumenge⁴. Es van aturar els processos pendents contra dos ex-alcaldes de la dictadura i dos ex-caixers municipals per, segons sembla, manca de proves (els membres de la Lliga no van estar conformes amb part d'aquesta resolució). Fins i tot es va manar fer un estudi de comptes del període 1931-1934, alhora que es demanava al Sr. Fortuny que retornés uns diners que li havien estat confiats per valor de 700 ptes. pels conceptes de la compra d'armes al cos de ciutadans voluntaris i de vigilància. Es va depurar l'agutzil de confiança de l'ajuntament d'esquerres mitjançant un expedient per desacatament al mateix alcalde. Els atacs contra els regidors del C.C.R. van ser constants.

No obstant això, es continuaren certes obres ja iniciades anteriorment i d'altres noves com la construcció de clavegueres, la pavimentació dels carrers, construcció de 25 nínxols al cementiri, l'enllumenat dels barris de la Plana Lledó i la Casilla; es van continuar els tràmits necessaris per construir les vivendes per als mestres, s'iniciaren els estudis per a la construcció d'un mercat d'abastament. Aquestes obres eren fetes amb els aturats de la població (el consistori s'acollia a la Llei d'Atur Involuntari de 25 de juny de 1935) igual que ho feia el consistori d'esquerres.

La política cultural del municipi de dretes va ser similar a la portada a terme (a grans trets, això sí) durant l'etapa d'esquerres. Les entitats recreatives i culturals de la població tingueren les seves subvencions corresponents fins que es va acabar el pressupost destinat a aquest fi⁵. Pel que fa a l'ensenyament, es van veure en l'obligació de reparar molt

urgentment els Col·legis Nous a causa del greu estat de deteriorament que patia aquest edifici relativament nou (va ser inaugurat el setembre de 1925). La manca de llocs d'escolaritat va obligar el C.L.P.E. i el consistori a adoptar una sèrie de mesures encaminades a suplir mínimament aquest buit: regular les pre-matrícules mitjançant un número d'ordre per evitar suspicàcies de la població; estudiar la creació de nous edificis escolars; incrementar en 1.000 ptes. el sou anual dels mestres nacionals per l'hora extraordinària que feien; a canvi, els mestres havien d'augmentar la «ratio» fins 65-70 alumnes per aula segons cabuda (l'ajuntament s'encarregaria de totes les millores necessàries).

No podem deixar de banda l'onada moralista que afectà uns regidors d'aquest consistori, que atacaren alguns locals públics de la població, així com l'actitud d'algunes persones durant la Festa Major. Tampoc es pot oblidar que l'església va ser cremada el febrer del 1936 (època de fortes tensions). El consistori expressà la seva repulsa per aquest incident alhora que manifestà que contribuïrien amb tot el necessari per reconstruir l'edifici.

Amb aquest esclat de tensions s'arribà a les eleccions generals de febrer de 1936 que donaren novament el triomf a les forces d'esquerres a nivell nacional i, com a conseqüència, el retorn d'aquells que foren empresonats pels fets del 6 d'octubre. Es constituí el govern legítim de la Generalitat, així com també el consistori d'esquerres de Mollet del Vallès (17 de febrer de 1936).

Després del que s'ha exposat, i per concloure, s'hauria d'apuntar que Mollet del Vallès era un fidel reflex dels esdeveniments que es vivien a Catalunya, tant a nivell polític com social. Els conflictes i tensions es fan evidents durant certs moments d'aquest període a la població: la «Isidrada», la Llei de Contractes de Conreus, conflictivitat a la Teneria, els fets d'octubre, crema de l'església, l'enfocament obert entre els dos partits polítics majoritaris...

No obstant això, hi ha un altre aspecte clau. Les contínues obres de millora de la població ens fa pensar en un poble que es troba en una fase de creixement poblacional i d'expansió molt important. Els consistoris es van veure obligats a adoptar mesures per incrementar el nombre de places escolars que desbordaven en molt les ja existents (malgrat l'elevat grau d'absentisme escolar calculat per alguns autors a nivell de tota Catalunya). El pla de l'eixample del poble es va haver de retocar diverses vegades en poc temps a causa de la construcció de nombrosos habitatges, l'enllumenat de dos barris de la població, la pavimentació de carrers, les clavegueres...

BIBLIOGRAFIA:

- AA.VV.: *El Bienni Negre: Mollet del Vallès*. Treball inèdit. Bellaterra, juny de 1985.
- ARXIU MUNICIPAL HISTÒRIC DE MOLLET DEL V.: Diversa documentació de l'època republicana.
- BALCELLS, A.: *Cataluña Contemporánea (1900-1939)*. Edt. Siglo XXI. Madrid, 1974.
- BALCELLS, A. (director): *Història dels Països Catalans. De 1714 a 1975*. Edt. EDHSA. Barcelona, 1980.
- JACKSON, G.: *La República española y la Guerra Civil (1931-1939)*. Edt. Grupo Editorial Grijalbo. Barcelona, 1982.
- SOLÉ TURA, J.: *Mollet, una mica d'història*. Edt. Gràfiques Aster. Mollet, 1981.
- SOLÉ TURA, J.: *Mollet, una mica més d'història*. Edt. Gràfiques Aster. Mollet, 1982.
- TUÑON DE LARA, M. (compilador): *La crisis del Estado. Dictadura, República, Guerra (1923-1939)*. Edt. Labor. Barcelona, 1982.

NOTES

1. Acta del ple municipal celebrat el 9 de setembre de 1934.
2. Acta del ple municipal celebrat el 13 de juny de 1934.
3. Acta del ple municipal celebrat el 15 de gener del 1936.
4. Acta del ple municipal celebrat el 15 de maig del 1935.
5. Acta del ple municipal celebrat el 2 d'octubre del 1935.

UN RECTOR DE MOLLET EN TEMPS MALASTRUCS

Mn. Josep Casanovas i Casanovas
(1934-1948)

Joan Galtés i Pujol

Enguany s'escau el cinquantè aniversari de la inauguració i benedicció de la nova església parroquial de Mollet, bastida després de la maltempsada de la guerra civil, durant la qual fou derruïda totalment l'antiga parroquial que havia estat edificada al començ del segle XVI. Considerant aquesta efemèride, sembla que mereix un especial record Mn. Josep Casanovas, que fou rector de Mollet del 1934 al 1948, en anys ben difícils per un pastor, que després del seu calvari personal durant la persecució religiosa (1936-1939), hagué de reconstruir materialment i moralment aquesta església local.

Mn. Josep, com era conegut popularment, havia nascut a Barcelona el 2 de juliol de 1896. Cursats els estudis eclesiàstics al seminari diocesà, fou ordenat sacerdot el 1920. Exercí el ministeri sacerdotal, com a vicari, a les parròquies de Santa Maria (1920), Sant Sadurní d'Anoia (1923), Sant Joan de Vilassar (1925), Santa Maria de Badalona (1926) i Sant Martí de Provençals (1928). El 1932 fou nomenat rector de la parròquia de Sant Jaume Sesoliveres (Anoia) i el 1934 fou traslladat a la parroquial de Mollet del Vallès, com a successor del rector Mn. Esteve Oleart.

Entrava en una parròquia difícil. Mollet era un poble de 6.000 habitants, en procés d'industrialització, però amb un cert pes agrícola. Hi bategaven de ple els problemes socials i polítics del temps. Havia estat advertit de la dificultat pel mateix bisbe Manuel Irurita, en confiar-li aquesta rectoria. Per això, Mn. Josep volgué mantenir-se independent i al marge de tota bandositat política, si bé ell era procliu, en el seu fur intern, al partit de la Lliga catalana.

No trigà gaire en experimentar la dificultat de la situació, quan una nit esclatà al cancell de l'església un còctel molotov, que provocà un incendi, afortunadament apagat a temps, que deixà només les portes d'entrada cremades. Certament l'artefacte no anava adreçat a la persona del rector, sinó a la institució eclesiàstica i més concretament a impedir l'assistència dels fidels al culte habitual. I en definitiva, era un senyal premonitori de la persecució religiosa que s'havia de produir poc temps després.

Arribà el 18 de juliol de 1936. L'esclat revolucionari, conseqüència de l'«Alzamiento», prengué de mira l'Església. Mn. Josep ja no pogué celebrar la Missa aquell diumenge següent i hagué d'abandonar la rectoria d'amagat per salvar la vida. Gràcies a la protecció que li oferiren alguns feligresos pogué, finalment, refugiar-se a Barcelona. Des del seu refugi degué tenir notícies del que succeïa a Mollet: l'església cremada, amb la destrucció del retaules, altars, imatges i objectes de gran valor artístic; la completa destrucció de l'arxiu parroquial, que ara seria la font més important per a la història local. Pocs mesos després s'enderrocaven les parets de l'església, per ordre municipal, fins a no quedar pedra sobre pedra. Restava només en peu el campanar, que contenia el rellotge de la vila. El temple de Mollet sofria la mateixa sort que tants altres temples i edificis religiosos del país.

En aquells moments de follia, cap lloc era segur per un sacerdot. Mn. Josep Casanovas fou detingut a Barcelona i portat al vaixell Uruguai, que servia de presó. Malgrat el munt de sofriments, va poguer estalviar la vida.

Acabada la guerra civil (1939), Mn. Josep va tornar immediatament a la parròquia de Mollet, però les coses havien canviat radicalment: passava de la persecució al triomfalisme. Calia emprendre, amb urgència, la construcció d'una nova església. Per això, constituí una Junta per a l'edificació del nou temple parroquial, formada per Vicenç Camps i Tintó, Bonaventura Puigcercós i Oller, Ramon Ros i Campanyà, Simeó Rabasa i Singla, Vicenç Rosés i Rodón, Antoni Manils i Campo, Antoni Balcells, Jaume Gómez i Golcems, i Pere Garcia i Campo, autoritzada pel nou bisbe de Barcelona, el dia 1 de juliol de 1939. El dia següent, el mateix bisbe Miguel de los Santos Díaz Gómara posava la primera pedra. Mentrestant, s'habilità l'antic Centre Parroquial com a lloc de culte provisional.

Encarregaren el projecte a l'arquitecte Francesc Folguera i Grassi, home molt vinculat a la cultura catalana i de gran prestigi, que havia realitzat obres importants. La construcció durà dos anys, del 1939 al 1941, i anà a càrrec del mestre d'obres Joan Ventura i Falguera, cone-

gut a Mollet per En Joanet de la Fonta, que deixà constància de l'amor a la feina en la perfecció de l'obra acabada. Mn. Josep hi treballà de valent, com a manobre i en les feines que estaven al seu abast. Alguns recorden encara aquell rector ensotanat, pujant i baixant per les bastides, empolsat de calç i sorra.

El dia 14 d'abril de 1941 s'inaugurava i beneïa solemnement la nova església parroquial. Era de les primeres edificades després de la guerra civil i considerada un exemple per la rapidesa i per l'encert arquitectònic. Feta amb una visió moderna, amb elements senzills, però amb formes que recullen la tradició de l'art català. El cost total de les obres fou de 235.133'05 ptes., que es recaptaren entre la majoria de famílies del poble. Algunes hi col·laboraren volenterosament, malgrat la situació de penúria econòmica generalitzada; altres, però, es sentiren pressionades, en aquelles circumstàncies, i denigraren el rector.

No era aquesta la tasca més feixuga que Mn. Josep Casanovas hagué d'assumir en la immediata post-guerra, ni que aquesta fos la més vistosa. La més feixuga era la reconciliació entre les persones i famílies. Potser no sempre reeixí en aquesta comesa, però queda un testimoni molt clar de la seva voluntat de pacificació i de perdó. Es tracta de l'informe que hagué de presentar a les autoritats governatives, sobre els mals causats a l'església de Mollet, durant els tres anys del conflicte bèl·lic i sobre les persones sospitoses de participació en aquests danys. Aparentment la causa revestia un caràcter de justícia, però s'hi podia amagar la venjança. Mn. Josep optà per silenciar tot el que sabia, directa o indirectament, sobre les persones. Val la pena reproduir la seva comunicació al jutge, de la qual en guardà una còpia a l'arxiu parroquial:

«En cumplimiento del oficio por Ud. mandado en lo dispuesto por el Iltr. Sr. Fiscal de la Causa General de Barcelona, tengo el honor de comunicar a Ud. 1.º: los daños causados en el Templo parroquial son de difícil valoración, pues además de la Fábrica de la Iglesia, que era del siglo XV a XVII, se destruyeron altares, retablos, imágenes, vestiduras, vasos sagrados, por un valor incalculable...

En cuanto al último extremo, este Curato no puede precisar los nombres de personas sospechosas de participación en tales desmanes, por ignorarlo» (APM, Documentació parroquial, I, carpeta 1).

Enmig d'aquesta taleia, exercia estrictament el seu ministeri sacerdotal: el culte, la instrucció catequètica, l'atenció als malalts, la caritat envers els pobres. A més, va promoure activitats culturals i recreatives,

per tal d'oferir als joves un esplai saludable: creà equips de futbol («els xavalets», els «avanguardistes», etc.) dels quals sortiren els germans Juli, Josep i Marià Gonzalvo Falcón, destacats jugadors del Barça. Promogué un Orfeó, dirigit pel Mestre Sunyer. Reconstruí el Centre Parroquial, que tingué una gran vitalitat gràcies a l'impuls que hi dóna el seu vicari Mn. Joan Borràs.

La comunitat cristiana de Mollet volgué reconèixer la sol·licitud del seu pastor, en ocasió del 25è. aniversari de la seva ordenació sacerdotal, organitzant una gran festa i oferint-li un magnífic calze de plata daurada amb pedreria i esmalts, que ell donà a la parròquia, i que porta la següent inscripció:

«Rectori suo peramato Joseph Casanovas et Casanovas, in vigesimo quinto anniversario ordinationis suae sacerdotalis, fideles a tanto Pastore salubriter ducti, in grati animi pignus.

Mollet del Vallès, Anno Domini MCMVL mense aprilis».

Dos anys després, el 1948, Mn. Josep Casanovas deixava Mollet per trasllat a la parroquial de Sant Andreu de Palomar, on morí el dia 29 de maig de 1968.

FONTS I BIBLIOGRAFIA:

ARXIU DIOCESÀ DE BARCELONA, *Sacerdots; Annualis ordo.*

ARXIU PARROQUIAL DE MOLLET, *Documentació parroquial, I, carp. 1; Obres Església, I, carp. 1-8; Economia, I, «construcció església».*

BUTLLETÍ OFICIAL DE L'ARQUEBISBAT DE BARCELONA, 1968, p. 372.

JOAN GALTÉS I PUJOL, *Guia Històrico-artística de l'Església de Sant Vicenç de Mollet del Vallès*, Mollet, ed. Sala Fiveller, 1985, pàg. 43-45.

J.M. SOLÉ I SABATÉ / J. VILLAROYA I FONT, *La repressió a la reraguarda de Catalunya (1936-1939)*, Montserrat, Publicacions de l'Abadia, vol. I (1989) i vol. II (1990), pàg. 186.

JOAN SOLÉ I TURA, *Mollet: cent vides, cent històries*, Argentona, ed. L'Aixernador, 1986, pàg. 104, 114, 124.

JOAN VENTURA I MAYNOU, *Francesc Folguera i Grassi, arquitecte*, Revista «Mollet del Vallès. Notes històriques», vol. 3 (1989), pàg. 63-71.

Días de Fe y Patria, Mollet del Vallès, Imp. Bach, 1941.

APROXIMACIÓ A L'ESTUDI DE LES RELACIONS INTERMUNICIPALS DE TREBALL DE MOLLET I RODALIES

Josep Gordi
Josep Lloret

Introducció

L'estudi de la *mobilitat obligada* * ens serveix per contemplar les relacions intermunicipals de treball, que són un indicador inequívoc de convivència diària, que ens permetrà poder establir pols d'atracció, nivells d'integració, àrees d'influència, etc.

Estudiar el comportament de Mollet i rodalies implica importants problemes, ja que l'àrea de Mollet es situa entre el gran mercat de Barcelona i d'altres d'abast comarcal com Granollers i Sabadell. Aquesta situació provoca que Mollet i els municipis que l'envolten no formen un *mercat autosuficient*. Per exemple, Mollet només ocupa un 49% de la seva *població ocupada resident*, o sigui que el 51% restant ha d'anar a altres municipis a treballar. D'altra part, la població de Mollet ocupa el 61% dels *llocs de treball localitzats* i, en conseqüència, el 39% restant prové d'altres municipis.

J. CLUSA (1988) adscriu Mollet i els dotze municipis del seu entorn dins del mercat de Barcelona, ja que l'agrupament d'aquests municipis té una autosuficiència mínima: 78% respecte a la P.O.R. i 64% dels Ll.T.L. en el 1981 i el 79% i 62% en el 1986. O sigui, que l'autosuficiència no s'aconsegueix degut a que un 38% dels llocs de tre-

* Els conceptes en lletra cursiva són explicats en el Glossari.

ball de l'àrea són coberts per persones de fora, sobretot per residents a Barcelona.

Una de les causes d'aquest fet, que ha augmentat entre 1981 i 1986, és el procés de descentralització industrial de l'àrea metropolitana al llarg de la dècada dels vuitanta.

Una segona raó d'adscripció al mercat de Barcelona és que els municipis de l'àrea d'estudi, juntament amb els fluxos, en doble sentit, que rep de l'àrea metropolitana, sobretot de Barcelona, sí que li atorguen un clar grau d'autosuficiència, superior al 75%, xifra que no s'assoleix si incloem els fluxos del mercat de Granollers.

Finalment J. CLUSA remarca l'existència de quatre tipus d'agrupaments dins l'àrea d'estudi:

1. Mollet, Martorelles, Santa Maria de Martorelles i Sant Fost de Campsentelles.
2. Parets, Lliçà de Vall i Lliçà d'Amunt.
3. Montornès, Montmeló, Vallromanes i Vilanova del Vallès.
4. Caldes de Montbui, Palau de Plegamans i Santa Perpètua de Mogoda.

D'altra banda, en un treball de l'Àrea metropolitana (1989) es qualifica al grup de municipis de la riera de Caldes i sector Mollet, de no tenir una estructura clarament polaritzada, tot i que existeixen múltiples interrelacions dins l'àrea i alguna vinculació amb mercats adjacents, les primordials de les quals són amb Barcelona. També s'assenyala que l'àrea de Mollet tendeix cap a un reforçament de l'entitat pròpia i per tant a reduir la dependència de Barcelona.

Relacions, de doble sentit, de Mollet amb la resta de municipis de l'àrea, en els anys 1981 i 1986

Pel que fa als fluxos de treball diari de Mollet cap a altres municipis (figura núm. 1), observem, en primer lloc, que del total de P.O.R. en el 1986 un 61% resta en el mateix municipi i del tant per cent que va a treballar fora, un 28% (3.230 persones) es queden dins l'àrea d'estudi. Entrant en detall, a Parets i Martorelles hi van diàriament més de mil persones a treballar. En segon lloc, trobem un segon grup de municipis que reben entre 300 i 500 persones, com són Santa Perpètua, Sant Fost o Lliçà de Vall.

Respecte als canvis entre 1981 (figura núm. 2) i 1986, hi ha un lleuger descens de treballadors cap a altres municipis del voltant, ja que en el 1981 en sortiren 3.745 i el 1986, 3.230.

Pel que fa als treballadors que provenen de l'àrea d'estudi i que treballen a Mollet l'any 1986 (Figura núm. 3) trobem uns gruixos molt menors, ja que en el 1981 (Figura núm. 4) es tracta d'un contingent de 925 persones, majoritàriament dels pobles més propers. En canvi en el 1986 hi ha un lleuger augment que situa el total en 1.116.

En conclusió, Mollet és un municipi que envia P.O.R. a treballar en l'àrea d'estudi en una proporció de tres a un respecte a la que rep. Això és degut al caràcter residencial, producte d'un ràpid creixement en les dècades dels seixanta i setanta. D'altra banda, Mollet té una àrea industrial petita, en comparació a la seva població i, a més a més, les possibilitats de creixement de sòl industrial són molt minses, degut a la forta reducció que va patir el terme municipal amb la pèrdua de Gallecs.

Com epíleg d'aquest apartat, volem destacar que l'àrea formada per Mollet, Martorelles i Sant Fost de Campsentelles és la més semblant a una àrea de mercat autosuficient, ja que si observem les dades dels tres municipis, ens adonem dels importants graus d'autosuficiència que s'aconsegueixen, encara que sense arribar al llindar necessari (75%).

	P.O.R.	Ll.T.L.
Mollet	60%	65%
Sant Fost	56%	63%
Martorelles	71%	72%

Relacions, de doble sentit, de Martorelles amb la resta de municipis de l'àrea en l'any 1986

Martorelles, segons dades del 1986 (Figura núm. 5), del total de la seva P.O.R. (1.364 persones) un 46% treballa en el mateix municipi i un 35% en l'àrea d'estudi. D'altra part, rep molta més població, ja que de la zona estudiada arriben 1.272 persones (Figura núm. 6), que signifiquen el 51% del Ll.T.L., essent Mollet amb 957 treballadors el més important. Això s'entén pel fet que Martorelles té un gran polígon industrial situat en la terrassa del Besòs, amb empreses de gran tradició i molt lligades a Mollet, com és el cas de Derbi.

Fig. nº 1
 FLUXOS DE TREBALL DIARI
 DE MOLLET CAP ALTRES MUNICIPIS
 A L'ANY 1986

Fig nº2

FLUXOS DE TREBALL DIARI
DE MOLLET CAP ALTRES MUNICIPIS
A L'ANY 1981

Fig nº3

FLUXOS DE TREBALL DIARI D'ALTRES
MUNICIPIS CAP A MOLLET
A L'ANY 1986

Fig.nº4
 FLUXOS DE TREBALL DIARI D'ALTRES
 MUNICIPIS CAP A MOLLET
 A L'ANY 1981

Fig.nº5

FLUXOS DE TREBALL DIARI DE
MARTORELLES CAP ALTRES
MUNICIPIS A L'ANY 1986

Fig. nº 6

FLUXOS DE TREBALL DIARI D'ALTRES
MUNICIPIS CAP A MARTORELLES
A L'ANY 1986

Fig.nº 7

FLUXOS DE TREBALL DIARI DE
SANT FOST CAP ALTRES MUNICIPIS
A L'ANY 1986

Fig.nº 8

FLUXOS DE TREBALL DIARI D'ALTRES
MUNICIPIS CAP A SANT FOST
A L'ANY 1986

Relacions, de doble sentit, de Sant Fost de Campsentelles amb la resta de municipis de l'àrea en l'any 1986

Sant Fost, en el 1986, del total de la seva P.O.R. només un 25% treballava en el mateix municipi (Figura núm. 7). Una possible explicació d'aquest fet ve donada pel gran nombre de cases unifamiliars aïllades, les anomenades «torres» o «xalets», que existeixen dins la trama urbana o en urbanitzacions, com Sant Fost Residencial. Com que en molts casos es tracta de canvis de residència entre municipis, ja sigui de gent provinent de Mollet o de Barcelona, el lloc de treball acostuma a ser fora de Sant Fost.

BIBLIOGRAFIA

- CLUSA, i JANÉ, A. (1988): *Tractament i explotació de les dades de mobilitat obligada dels municipis de Catalunya*. Dept. de Política Territorial, Barcelona.
- ESTEBAN, M. (1989): *Distribució de la mobilitat de Treball a la regió metropolitana de Barcelona*, Documents d'anàlisi territorial, Àrea metropolitana, Mancomunitat de municipis.

GLOSSARI

Mobilitat obligada: Són els moviments pendulars diaris que tenen com a motiu el treball. O sigui, la quantitat de població que diàriament es veu obligada a desplaçar-se fora del seu municipi per causes laborals (mobilitat intermunicipal).

Població ocupada resident (P.O.R.): és el conjunt de persones ocupades que resideixen en un municipi, treballant en el mateix o en altres.

Llocs de treball localitzats (LL.T.L.): Són el conjunt de persones que treballen en un municipi, residint en el mateix o en altres.

Mercat autosuficient: És aquell municipi o grup de municipis que tenen ocupada, en el mateix municipi, més del 75% de P.O.R. i per tant, menys del 25% dels LL.T.L. són coberts per treballadors d'altres nuclis.

UNA APROXIMACIÓ A L'ESCOLA PÚBLICA PRIMÀRIA DE MOLLET DEL VALLÈS EN EL S. XIX, SEGONS LA DOCUMENTACIÓ OFICIAL

Joan Corbalan Gil

Introducció

Aquest treball és un estudi aproximatiu a les escoles de la població de Mollet del Vallès durant el s. XIX, mitjançant la documentació existent a l'Arxiu Municipal d'Història; aquesta consisteix en les actes trobades de la Junta Local de Primer Ensenyament, els diferents llibres de plens municipals, els pressupostos anuals, així com també inventaris del material existent a les escoles, pressupostos elaborats pels mestres, factures, etc., que són una petita mostra de la vida escolar d'aquell moment. Mitjançant aquesta documentació hem intentat elaborar la dinàmica de l'ensenyament públic a Mollet del Vallès durant aquesta època (bàsicament la segona meitat del s. XIX): evolució dels sous, cens escolar, els mestres, evolució de la partida municipal destinada a ensenyament dins dels pressupostos municipals, les solucions utilitzades pels mestres per tal d'incrementar el seu sou, etc.

Distribució de la partida municipal d'ensenyament

Els diners destinats per l'Ajuntament a la partida d'educació durant el període 1845-1899 és força irregular. Existeixen anys en els quals el pressupost arriba a ser gairebé del 60%, i en d'altres només és l'11%; no obstant la mitjana pel període en qüestió es pot calcular al voltant del 25-27%. A l'annex 1 es pot veure l'evolució del pressupost municipal, així com el percentatge que representa la partida d'educació.

EL SOU DELS MESTRES

<i>Anys</i>	<i>Mestre</i>	<i>Anys</i>	<i>Mestra</i>
1845-48	275 ptes. *****		
1849-57	500 ptes. *****		
1858-73	825 ptes. *****	1858-83	206,25 ptes.
1874-99	1.375 ptes. *****	1884-99	274,50 ptes.

(FONT: Documentació municipal. Elaboració pròpia)

Crida l'atenció l'abismal diferència existent entre els sous dels docents. L'any 1871, per exemple, el mestre local cobrava 825 ptes. i la mestra 206,25. L'any 1899 la diferència encara era molt més gran, el sou del mestre ascendia a 1.375 ptes. i el de la mestra a 274,50, diferència notable si tenim en compte que la Llei del 9 de juliol de 1883 equiparava el sou dels docents.

D'altra banda cal incidir en el sou del mestre de Mollet del Vallès respecte al de la resta de companys de professió; es pot considerar alt tenint en compte les dades que dóna M. Cossio sobre l'any 1885 (*La reforma escolar* en la *Revista Nacional* del 31 d'octubre de l'any 1899¹). Aquestes dades indiquen que, d'un total de 15.842 mestres públics de primer ensenyament, només 1.014 cobraven més de 1.100 ptes. La mestra es trobava, segons aquestes xifres, en el grup majoritari, és a dir aquells que cobraven entre les 250 i les 500 ptes.

Malgrat aquestes dades que indiquen la importància del sou, trobem la figura del mestre local exercint altres feines: el manteniment i la neteja del local-escola queda a càrrec dels mestres i/o d'un familiar directe. Tanmateix trobem al mestre treballant d'agutzil (José Prat, 1869); de tallador de mossos (Juan B. Isbert, 1875; encara que es fa referència en l'acta del ple municipal del 13 de març del 1875 a anys anteriors). Trobem també estats de comptes irregulars per part del mestre Isbert en diferents cursos, despeses sense justificar... En el cas de la mestra, malgrat que no existeix documentació que ho acrediti, podria compaginar la seva activitat docent amb d'altres tasques pròpies del seu sexe en aquesta època (i que es consideraven matèria d'estudi a l'escola de nenes) com la costura, el ganxet...

Manteniment de les escoles i inversions en material

Els lloguers van ser consignats, per primera vegada, l'any 1860, amb motiu de l'enfonsament de la casa-hostal municipal durant l'estiu del 1859. En un primer moment la quantia dels lloguers es manté inestable i no serà fins l'any 1875 quan s'inicia una tendència alcista que culminarà el 1893 amb 400 pessetes. L'increment del lloguer des de l'any 1860 al 1893 suposà un 333,33% de revalorització, passant d'un 6,53% del pressupost dedicat a educació el primer any a un 16'25% l'últim. Els canvis de local van ser nombrosos, cinc canvis de llogaters a l'escola de nens i tan sols dos per la de nenes.

L'Ajuntament incrementà la partida d'educació el 1856 amb un apartat específic destinat a material escolar (206,25 ptes. per a l'escola de nens i 185,60 ptes. per a la de nenes). Dintre d'aquest apartat s'han d'incloure les despeses de manteniment del local (neteja, endreç, encalçat anual...). La distribució que varen fer els mestres de la partida era similar. Una part anava destinada a la neteja de l'escola i l'encalçat (en el cas de l'escola de nens 40 ptes., i 46 en la de nenes); una altra es dedicava a la compra de material fungible —guixos, pissarres— i material didàctic —llibres de lectura, de consulta, mapes, murals, etc.—, la quantitat destinada pujava unes 100-120 ptes. en l'escola de nens, essent variable aquesta quantitat en la de nenes; els dos rellotges de les escoles suposaven unes 5 ptes. cada un per curs; la compra de petroli suposava 30 ptes. en l'escola de nens i el carbó en la de nenes 5 ptes.; l'apartat dels imprevistos variava segons els anys i els mestres. No podem oblidar una sèrie de compres que no es justifiquen mitjançant les corresponents factures.

Una altra característica de tots els mestres era que compraven el material fungible i el didàctic a la ciutat de Barcelona (la llibreria de Blas Camí, la llibreria Capitán, o la Llibreria dels Germans Bastinos) obviant a possibles proveïdors comarcals (Sabadell o Granollers). En canvi, el proveïdor de petroli era el senyor José Rota, el qual va ser regidor municipal i responsable de la Junta Local durant alguns anys del període de la Restauració.

L'Ajuntament va retallar aquest apartat de material des del curs 1889-90 sense motiu aparent i, a partir del curs 1893-94, el va retallar un 11% menys, segons llei del 16 de juliol de 1887.

La població escolar

Segons els censos trobats a les actes i documents municipals, la població de Mollet registrava el 1857 un total de 1.376 ànimes; el 1860 hi havia 1.418; el 1877 eren 1.714; i el 1897 totalitza 2.056 persones. S'observa un creixement de 680 persones, la qual cosa suposa un increment del 33%.

Pel que fa a la població escolar, aquesta taula explica l'evolució de l'alumnat a les dues escoles molletanes:

<i>Curs</i>	<i>Podent.</i>	<i>Pobres</i>	<i>Total</i>	<i>Assistència</i>	<i>% Assist.</i>
			(Nens / Nenes)		
1881-82	??/52	??/07	??/59	??/44	??/76,27
1882-83	??/44	??/07	??/51	??/44	??/86,30
1883-84	??/??	??/??	??/??	??/??	??/??
1884-85	??/35	??/06	??/41	??/32	??/78,04
1885-86	85/38	??/07	85/45	80/34	94,12/75,55
1886-87	75/??	00/??	75/??	66/??	88,00/??
1887-88	85/45	00/06	85/51	70/40	82,35/78,43
1888-89	66/39	12/13	78/52	65/40	83,33/76,92
1889-90	65/38	18/14	83/52	65/40	78,31/76,92
1890-91	??/39	??/07	??/46	??/37	??/80,43
1891-92	94/38	06/09	100/47	75/32	75,00/68,00
1892-93	82/26	05/11	87/37	70/25	80,46/67,56
1893-94	56/52	05/05	61/57	50/40	81,97/70,17
1894-95	58/30	05/12	63/42	54/34	85,71/80,95
1895-96	54/30	06/12	60/42	50/34	83,33/80,95
1896-97	50/??	06/??	56/??	50/??	89,29/??
1897-98	52/??	06/??	58/??	48/??	82,76/??

(??: no s'han trobat dades)

(FONT: documentació municipal. Elaboració pròpia)

La irregularitat del nombre de nens matriculats a l'escola pública és gairebé constant durant aquests anys, i molt especialment a la de nenes. La davallada a l'escola de nens és deguda a l'aparició d'una escola privada regentada per en Vicente Plantada, Joan Solé Tura² data la seva aparició a l'any 1884 (sense precisar les seves fonts), possiblement aquesta podria ser als inicis de la dècada dels 90, coincidint amb la baixada continuada de la matrícula.

Un altre aspecte a tenir en compte és la matrícula de «nens pobres» i l'absentisme escolar registrat, que coincideix amb aquests més els possibles casos «fronterers» entre rics i pobres.

La Junta Local de primer ensenyament

L'organisme encarregat d'organitzar i controlar l'educació era la Junta Local de primer ensenyament i, com tot el consistori, estava controlat per l'oligarquia local.

Estava formada per un representant municipal —la majoria de vegades és el mateix alcalde—, el mossèn, representants dels pares d'alumnes —en nombre variable— i el secretari de l'Ajuntament.

Les funcions d'aquest organisme, segons la documentació (del 23 de maig del 1876 fins l'1 de desembre del 1901, amb amplis períodes en els quals no es troben actes) van encaminades a controlar la gestió econòmica i la funció docent dels mestres de la localitat (aprova o no els pressupostos presentats pels mestres; control pedagògic mitjançant visites no periòdiques i imprevistes a les escoles —especialment en casos de trobar-se en conflicte amb els mestres—, presidir els exàmens finals de cada curs...).

Els continguts escolars segons el material didàctic

Un aspecte importantíssim per intentar esbrinar el tipus de tasca «acadèmica» que es realitzava a les escoles és saber el material que s'utilitzava. Dos inventaris ens serviran d'exemples, un fet l'any 1884 a l'escola de nens i un altre efectuat l'any 1882 a la de nenes.

a) Escola de nens (1884): 17 cartells de màximes morals, 4 de lectura; 1 col·lecció de lletres mòbils; 4 cartells amb les taules de sumar, restar, multiplicar i dividir; 2 àbacs; 1 mapa-mundi; 1 d'Espanya i Portugal (península?); 1 d'Espanya (amb les possessions d'ultramar?); 1 mapa dels continents —Oceània, Amèrica, Àsia, Europa i manca el d'Àfrica—; 1 mapa d'escriptura; 1 mapa del sistema mètric; 14 llibres «*Método Práctico*», mitjans; 1 metre; 1 quadre d'honor; 4 llibres de premis; 2 llibres d'anàlisi (sense especificar de quina anàlisi es tracta); 1 «*Diccionario de la Academia*»; 4 llibres de «*El año evangélico*»; 4 manuals d'agricultura; 6 llibres de faules; 12 «*cartillas agrarias*»; 1 llibre d'història; 2 manuscrits; 1 compàs; 1 semicercle; 2 «*Temas, uno de orden otro de aplicación*»; 1 col·lecció de mesures del sistema mètric; 2 mapes d'anàlisi lògica; 6 mapes d'història sagrada i els dos llibres de l'autor local Vicente Plantada, «*Teoría para impedir la formación del granizo y del viento en los días tempestuosos*» i «*Algunos amigos íntimos del agricultor*», dels quals no s'ha trobat còpia.

b) Escola de nenes (1882): el material existent és força diferent al de l'escola de nens. Tretze quadres d'Història Sagrada; 4 llibres de

«Comèdia infantil»; 1 «Diccionario»; 1 «Elocuencia y moral»; 2 llibres d'«Escritura y lenguaje»; 2 llibres *La Bardadena*, de luxe; 2 llibres de «Geografía» de Brosa; 1 «Urbanidad» de Cortada; Quadre del Sistema Mètric; 2 «Catecismo Diocesano»; 2 llibres d'«Historia Sagrada»; 1 «Tratado de Legislación» de Pimental; 3 llibres d'«Aritmética»; 3 llibres «Guía del artesano»; 2 «Epítome de la Real Academia»; 3 «Libro de las niñas»; 3 llibres «Espejo de las niñas»; 1 «Lenguaje» de Figueras; 1 «Lenguaje de España»; gran quantitat de material de costura (agulles, teles, fils, ous...) i de premis (llibres, estampes de «galería religiosa», estampes de colors, «billetes», etc.).

Després de l'inventari anterior es pot afirmar que, bàsicament, s'ensenyava a llegir i escriure conjuntament amb algunes nocions d'aritmètica atenent al nivell dels alumnes. Pel que fa a l'escola de nens, aquest material ens indica que el mestre de la població de Mollet ensenyava la lecto-escriptura basant-se en uns llibres els títols dels quals ho diuen gairebé tot: «*Cartilla agraria*», «*Manual de agricultura*»... cosa que fa pensar en una pseudo-formació professional agrícola, d'acord amb el model econòmic existent en el poble durant aquesta època. A l'escola de nenes el material ens porta a pensar que la formació anava dedicada a formar modèliques ames de casa i devotes mares de família. També és destacable l'existència d'una col·lecció de lletres mòbils, el que fa pensar en la seva aplicació tant en els primers anys d'aprenentatge, com en anys successius: formació de paraules, separació de síl·labes...

A nivell d'aritmètica el domini de les quatre regles bàsiques (sumar, restar, multiplicar i dividir) era molt important. Aquest part es complementava, i sempre segons el material didàctic, amb estudis molt elementals de geometria, del sistema mètric i la resolució de problemes.

Depenent del grau de formació i coneixements de l'alumne, els continguts es diversificaven cap a altres camps complementaris, com la història i la geografia. L'ensenyament de la geografia es feia mitjançant la visualització dels mapes existents i la posterior memorització de les dades aportades pel mestre, donada l'absència de llibres de text sobre aquesta temàtica (així com també la d'història).

El material existent de Religió i moral és el més abundant (làmines, llibres, històries sagrades, cartells de màximes morals, llibres de faules...). Això ens fa pensar que era una assignatura importantíssima dins del conjunt de les diverses matèries. Amb aquest ensenyament basat en la religió i la moral es pretenia el manteniment de «l'ordre establert» a nivell local, i per extensió a nivell nacional, coincidint plenament amb els postulats socio-polítics que pretenia la Restauració.

No s'han trobat dades estadístiques referents a l'èxit i/o fracàs escolar de la població escolaritzada. No obstant existeix una quantitat de diners (bé en partides ordinàries o extraordinàries) dedicada a la compra de «premis» (motivació i/o estímul?) pels alumnes.

Conclusions

El fet de percebre el sou i viure en unes dependències pagades pel municipi fa pensar que el mestre estava subjugat al poder fàctic local. De l'habilitat del mestre per jugar dintre de l'escàs marge de «llibertat pedagògica» depenia la seva supervivència com a docent en el poble.

La vinculació eclesiàstica amb l'educació local només ha pogut ser comprovada pel fet que els mossens sempre formaren part de la Junta Local d'Ensenyament. El nombrós material religiós i moral indica el fort pes específic; però la influència directa de l'església en matèria d'educació no pot ser establerta sòlidament, caldria buscar-la en una tradició de molts anys.

La funció de l'escola sembla ser el subministrament de força de treball vers l'economia local. Les limitacions del programa pedagògic permeten la instrucció bàsica necessària pel desenvolupament de les tasques agrícoles. L'existència de material didàctic específicament relacionat amb l'agricultura («Cartillas agrarias», manuals d'agricultura, col·lecció del sistema mètric i els llibres de l'autor local Vicente Plantada *Teoría para impedir la formación del granizo y del viento en los días tempestuosos* i *Algunos amigos íntimos del agricultor*) no fan més que corroborar l'íntima relació entre l'escola i l'activitat productiva majoritària del poble. L'educació femenina es veu clarament discriminada en favor de la masculina. La instrucció femenina anava dirigida cap a la formació d'unes esposes i mares exemplars.

Existeix una certa preocupació del consistori per donar educació als nens pobres; aquest interès podria venir de certs sectors de les classes dominants per tal rendabilitzar al màxim un sector social en principi parasitari. És a dir, es pretén educar al pobre per a que continuï essent-ho, però que «agraeixi» la instrucció rebuda mitjançant el treball, la submissió, etc.

L'Ajuntament de Mollet recollia les diferents disposicions ministerials en matèria d'educació i les interpretava, transformava i/o omittia al seu antuvi. Només cal recordar la llei que equiparava el sou dels docents, la llei que retallava una part del pressupost municipal...

ANNEX 1.

PRESSUPOSTOS MUNICIPALS EN PESSETES (1845-1899)

<i>Anys</i>	<i>Educació</i>	<i>Ingressos</i>	<i>Despeses</i>	<i>Dif./Super</i>	<i>% Educ.</i>
1845	275	1.417,02	1.417,05	-,03	19,41
1846	275	632	1.738,25	-1.106,25	15,82
1847	275	601	1.277	-676	21,53
1848	275	669,25	1.518	-848,75	18,12
1849	500	566,25	1.668	-1.101,75	29,88
1850	500	520,25	1.380,75	-860,50	36,21
1851	500	520,25	1.380,75	-860,50	36,21
1852	500	566,75	2.015,50	-1.448,75	24,81
1853	500	566,75	1.415,75	-849	35,32
1854	500	278	1.443,50	-1.165,50	34,64
1855	500	282,75	2.033	-1.750,25	24,59
1856	650	500	2.654	-2.154	24,49
1857	650	278	1.992,50	-1.714,50	32,62
1858	1.975	278	3.355,75	-3.077,75	58,85
1859	1.718,75	278	3.621,25	-3.343,25	47,46
1860	1.838,75	278	3.194,50	-2.916,50	57,56
1861	1.838,75	278	3.537	-3.259	51,99
1862	1.838,75	278	3.556,54	-3.278,54	51,70
1863	1.838,75	278	3.214,04	-2.936,04	57,21
1864	1.893,75	278	3.890,80	-3.612,80	47,26
1865	1.893,75	278	4.721,73	-4.443,73	40,11
1866	1.893,75	278	5.227	-4.949	36,23
1867	1.893,75	278	4.898,75	-4.620,75	38,66
1868	1.893,75	278	4.898,75	-4.620,75	38,66
1869	SENSE DADES				
1870	SENSE DADES				
1871	1.838,75	331,01	7.447,99	-7.116,98	24,69
1872	1.838,75	331	8.659,43	-8.328,43	21,23
1873	1.838	331	6.394,13	-6.063,13	28,75
1874	1.893,75	277,75	16.229,49	-15.951,74	11,67
1875	1.958	277,75	10.433,62	-10.155,87	18,77
1876	1.898,75	277,75	12.241,22	-11.963,47	15,51
1877	1.898,75	885,13	12.259,57	-11.374,44	15,49
1878	1.898,75	277,75	13.093,09	-12.815,34	14,50
1879	2.018,75	670,57	13.273,03	-12.602,46	15,21

1880	2.018,75	135,35	12.872,71	-12.737,36	-15,68
1881	2.018,75	883,95	13.509,96	-12.626,01	14,94
1882	2.018,75	826,40	13.661,61	-12.835,21	14,78
1883	2.018,75	1.436,95	10.049,15	-8.612,20	20,09
1884	2.362,50	4.604,18	10.887,34	-6.283,16	21,70
1885	2.362,50	3.822,84	10.413,07	-6.590,23	22,69
1886	2.362,50	4.022,84	11.627,55	-7.604,71	20,32
1887	SENSE DADES				
1888	2.362,50	13.836,31	13.275,09	561,22	17,80
1889	2.362,50	11.864,36	11.862,34	2,02	19,92
1890	2.467,50	12.146,12	12.111,20	34,92	20,37
1891	2.467,50	12.581,04	12.579,57	1,47	19,62
1892	2.467,50	12.180,04	12.179,57	,47	20,26
1893	2.462,50	12.406,20	12.397,80	8,40	19,86
1894	2.462,50	11.394,90	11.362,82	32,08	21,67
1895	2.462,50	11.619,25	11.589,73	29,52	21,25
1896	2.462,50	11.567,70	11.567,70	0	21,29
1897	2.462,50	11.613,30	11.613,30	0	21,20
1898	2.462,50	11.854,30	11.854,30	0	20,77
1899	2.462,50	12.049,02	12.049,02	0	20,44

(Font: Documentació municipal. Elaboració pròpia)

BIBLIOGRAFIA:

- ARXIU MUNICIPAL D'HISTÒRIA DE MOLLET DEL VALLÈS: Actes de Plens municipals, de la Junta local d'ensenyament primari i documentació diversa referent a l'ensenyament local durant el s. XIX.
- Casado, A., Corbalán, J. i Teixidó, J.: «L'educació a Catalunya al s. XIX. L'exemple de Mollet del Vallès». Treball inèdit. Bellaterra, febrer-1990.
- M.E.C.: *Historia de la educación en España* (3 vols.). Colección Breviarios de educación n.º 12, 13 i 15. Edita la Secretaría Gral. del M.E.C. Madrid, 1982-1985.
- Monés, J.: *El pensament escolar i la renovació pedagògica a Catalunya (1833-1938)*. Col·lecció Els orígens n.º 1. Edicions La Magrana. Barcelona, 1977.
- Solé Tura, J.: *Mollet, una mica d'història*. Edt. Gráficas Aster. Mollet del Vallès, 1981.
- Solé Tura, J.: *Mollet, una mica més d'història*. Edt. Gráficas Aster. Mollet del Vallès, 1982.
- Turín, I.: *La educación y la escuela en España de 1874 a 1902. Liberalismo y tradición*. Colección Psicología y educación. Editorial Aguilar. Madrid, 1967.

NOTES

1. Del llibre de Y. Turín, *La educación y la escuela en España de 1874 a 1902. Liberalismo y tradición*.
2. Del llibre *Mollet, una mica més d'història*. Mollet del V.-1982.

ELS INICIS, FUNDACIÓ I DESENVOLUPAMENT DE LA CAIXA D'ESTALVI I PREVISIÓ MOLLETENSE (1907-1928 i 1940)

Frederic Ros

Abans de començar les ratlles per col·laborar en aquests Quaderns de notes que cada any edita, i ja n'ha publicat tres, el Consell de Redacció de la Sala Fiveller, haig de fer un aclariment. Admiro i respecto moltíssim a tots els historiadors i les persones que, amb la seva ploma, saben transcriure èpoques molt antigues, com si els fets haguessin passat abans d'ahir. Són gent estudiosa que, amb gran paciència, ens les fan rejoyenir. També mereixen els meus respectes els bons literats que novel·len o narren, amb ploma fàcil i amena, fets més o menys verídics que, en llegir-los, tens la sensació que tens un diàleg amb els seus personatges.

Tota aquesta introducció i aclariment per part meva és per dir que d'historiador o literat no en tinc la més petita noció, o sigui res de res, però em sento molletà, encara que no de naixença, i les cinc lletres de Mollet —i també les cinc del Vallès—, junt amb l'amabilitat i amistat dels que col·laboren en aquest Quadern de notes, han fet que em decidís a provar de transcriure com és va constituir la Caixa d'Estalvi i Previsió Molletense ja que, gràcies a la família Pujol-Fonolleda, puc fullejar diversos documents que procuraré, amb millor o pitjor encert, traslladar a les quartilles. Però, per si de cas, fent ús de la dita «val més una imatge que mil paraules» crec que a l'amable lector, les mostres gràfiques que es publiquen (Documents n.º 1, n.º 2 i n.º 3) i les meves ratlles, amb còpies i comentaris, li serviran per adquirir uns petits detalls, —que sens dubte es podrien ampliar i detallar millor—, d'aquesta

Amuncio

Los dias y horas de despacho de la Caja de Ahorros y Prevision Molletense, seran todos los domingos de diez y media á doce de la mañana.

Mollet del Valles 19 de Marzo de 1911.

El Presidente,

Luis Duran

P. A. del C. D.

El Secretario,

Balance correspondiente a las operaciones de la **Caja de ahorros y de previsión molletense** desde 26 de marzo hasta 31 de diciembre de 1911 *♦ ♦ ♦ ♦ ♦*

DEBE

Libretas : cuenta que falta cancelar con el producto de las libretas que se vayan expediendo	140'75
Caja de pensiones para la vejez y de ahorros de Barcelona : cantidad depositada en dicha caja, según la libreta número 7026	378'32
Efectos públicos : cantidad invertida en valores públicos e intereses pendientes hasta el día de hoy	17,444'78
Reintegros : importe de las devoluciones	537'80
Caja : existencia en metálico	90'16
	<u>18,591'81</u>

HABER

Fondo transitorio : cantidad reintegrable obtenida por suscripción	730'00
Imposiciones : suma total de estas	17,603'55
Cuentas corrientes : intereses devengados por las cantidades impuestas	193'56
Fondo de reserva : saldo aplicado a constituir un capital de reserva	64'70
	<u>18,591'81</u>

MOVIMIENTO DE LAS OPERACIONES POR MESES

MESES	N.º de imposiciones	Importe de las imposiciones		N.º de reintegros	Importes de los reintegros		N.º de libretas expedidas	Libretas canceladas	OBSERVACIONES
		Pesetas	Cts.		Pesetas	Cts.			
Marzo	39	1,257					39		
Abril	52	673					15		
Mayo	66	1,645					10		
Junio	47	3,539	05				5		
Julio	50	2,443					1		
Agosto	41	2,490					7		
Setiembre	46	1,901		3	437	80	7	2	Por ausentarse de este pueblo.
Octubre	51	1,103		1	50		1		
Noviembre	44	655		1	50		4		
Diciembre	65	1,897	50				5		
TOTALES	601	17,603	55	5	537	80	94	2	

SECCIÓN DE PREVISIÓN

Libretas regaladas a los nacidos el año 1911 con una imposición de 1 peseta de nuestro Sr. Diputado D. Buena-ventura M.ª Plaja y otra de los individuos del Consejo Directivo de la Caja.	60	Importe de las imposiciones regaladas	120
Libretas solicitadas	3	Importe de las verificadas por sus titulares	99
	<u>63</u>		<u>219</u>

Mollet, 31 de diciembre de 1911

El Presidente,
Luis Durán

El Cajero,
Federico Ros

El Secretario,
José Andreu

Document n.º 2

CONCURS

PER AJUDAR LA CONSTRUCCIÓ DE CASES PER OBRERS

La Caixa d'Estalvis d'aquesta població, amb el propòsit de fomentar la construcció de cases per obrers, té acordat ajudar amb el 50 per 100, com a màxim, de la valor de la casa que per a viure-hi projecti construir la persona que, per no disposar d'una quantitat suficient, es veu privada de procurar-se casa pròpia.

Les cases expressades hauran d'ésser construïdes en el terreny que, per a dit objecte, té adquirit la Caixa d'Estalvis en el carrer de Palaudàries, i a continuació de les dues ja construïdes.

El diner que presti la Caixa al dit objecte, devengará interès del 5 per 100, i haurá d'ésser reintegrat dintre el termini de deu anys.

Per a concedir-se els préstecs que sol·licitin les persones que es trobin en les condicions que regiran per al dit Concurs, es reunirà la Junta de la Caixa o el Jurat que aquesta eligeixi, el dia següent d'haver-se tancat el present Concurs, que ho serà el dia 30 d'abril pròxim, a les vuit del vespre, fins a quina hora el senyor Administrador de la Caixa rebrà les sol·licituds que se li presentin contra remesa d'un rebut a favor del sol·licitant, que fixarà el nombre d'ordre de la sol·licitud presentada i dia i hora de la remesa de la mateixa.

Per a enterar-se de les condicions que regiran, i que ha de conèixer tot sol·licitant, poden passar les persones que vulguin concórrer al dit Concurs, per la Caixa, tots els diumenges del mes d'abril, de deu a dotze, o per casa de l'Administrador Sr. Pujol.

Mollet, 26 de març de 1922.

L'Administrador.

Document n.º 3

part de la Història de Mollet. I ara, de la manera més planera, com si fos un conte explicat per un besavi vora la llar de foc, començo la narració, copiant un esborrany de L'ESTALVI ESCOLAR.

«Ilustres señores:

Era en 23 de enero de 1907, cuando el Magnífico Ayuntamiento y Junta Local de Primera Enseñanza, allá en la Escuela Pública de niños, plantaron una semilla del productivo árbol del ahorro, la tierra convenientemente preparada, las labores profundas y continuas, los riegos persistentes y expuesta además al calor de la convicción, hicieron que aquella se desarrollará y naciera este simbólico árbol llamado Caja Escolar Molletense.

Pronto los que recogieron sus frutos hallaron estrechos los límites de aquella institución escolar y solicitaron más amplitud en las imposiciones.

Al ver que aquel juguete, que así podría llamarse, había obtenido la confianza de los mayores, y había cristalizado en el común sentir de la mayoría de los habitantes de este pueblo, fue cuando se pensó en la creación de otra institución de más altos vuelos que pudiera satisfacer los deseos de los más exigentes.

Esta es Ilustres Señores la génesis de la Caja de Ahorros y de Previsión Molletense».

He transcrit aquest petit preàmbul de l'estalvi a l'escola, fet per un professor del col·legi públic, per demostrar que, a més de les assignatures pròpies de cada curs i grau, a principis d'aquest segle XX s'hi van afegir, voluntàriament, la de l'estalvi i altres de cultura, que potser ara no es practiquen massa o s'obliden.

D'aquest mateix esborrany-memòria segueixo copiant: *«De esta institución ha de nacer el auxilio a pequeños industriales, agricultores y propietarios, para librarlos de la usura, y así resultará que los ahorros de unos enjugarán las lágrimas de sus semejantes en los días de adversidad sin que aquellos sufran el menor menoscabo».* I acaba l'escrit acomiadant-se de *«Vuestras Señorías»*, i diu: *«...en íntimo consorcio, autoridades y pueblo puedan ver cumplidos sus legítimos deseos en bien de la Cultura y la Patria».*

He deixat trossos d'aquest escrit que més endavant trobarem, però crec que el lector ha pogut captar, amb aquests petits fragments, la finalitat d'aquesta gran obra, que va néixer, com si fos una joguina, a les aules de l'escola. Amb aquests jocs no hi havia perill, agressivitat, ni males intencions.

Segueixo copiant, però ara és part de l'acta del Secretari de la institució, i diu així:

«Memòria-ressenya dels treballs realitzats per la instal·lació de la Caixa d'Estalvis i Previsió Molletana per Josep Andreu, Secretari

Senyor:

Vaig a complir un dels debers inherents al càrrec que vaig acceptar, fent pasá devant vostra imaginació com sinta cinematogràfica la instal·lació y actes de nostra Caixa d'estalvis y Previsió Molletana. Treball molt arit per si mateix, augmentat per no poguer jo, a causa de mes poques condicions oratorias, adornarlo una mica a fi de que vos fos mes agradable.

No obstant hi ha manera de solventarlo i es essent breu. Procuraré serho lo mes posible.

L'origen d'aquesta entitat és ben conegut. «Els aymants de la Caixa Escolar...» i segueix amb altres detalls que el lector ja ha trobat detallats en l'anterior escrit. A continuació, el Secretari Sr. Andreu, amb un català d'aquella época, que copio textualment diu:

«...s pusá en coneixement del ben bolgut Arcalde en aquell temps D. Francesc Coll Saladrigas, i se li pregá cridés una reunió de les persones mes principals d'aquest poble, prescindin de opinions i partits politichs, pera comunicalsi dit pensament y pregá la seva ajuda per portaho a cap.

El dia 6 de janer de 1.911, es reuniren a la sala de la Casa del Camí baix la presidencia de D. Francesc Coll Saladrigas, unes cinquanta personas representants de les diferents classes socials d'aquest poble.

El senyor Coll obrí la sessió manifestan el objecte de la mateixa i concedí la paraula a D. Frederic Ros que explicá la conveniència de establir una caixa d'estalvis pels grans i lo fàcil que era el fer-ho si tots hi ajudaban. Tots els presents ab unanimitat aprobaren dir projecte prometensa cooperació.

Segueix la memòria del Secretari, i, escriu que és va nomenar una comissió per redactar els Estatuts, doncs el dia 13 d'aquell mateix mes, hi havia d'haver reunió per aprovar-los, i, textualment diu: «*La comissió treballá ab gran fermesa per a complir ab la tasca senyalada*», i, pel que vaig llegint a continuació, el dia 13, —set dies només!—, els Estatuts van ésser aprovats. Aquella comissió, i tots aquells molletans sense distinció de classes, ni política, ni gran avenços de cap classe, posaren tot el seu entusiasme perquè treballaven per millorar el seu poble, que, a principis d'aquest segle era molt petitó, però...

A la reunió del dia 13 de febrer, a més d'aprovar els Estatuts, es va nomenar, amb caràcter interí, el Consell Directiu, perquè fessin els treballs necessaris per poder el dia 26 de març fer la obertura de les operacions.

Haurà notat el lector que el senyor Andreu, escriu «*senyor Alcalde y la Casa del Comú*» (Ajuntament) i molletana (la Caixa).

Segueixo copiant: «*no podem menos d'enviá un carinyós recort al digne Ajuntament per haber p'es l'acort de arreglá una de las salas de la planta baixa de la Casa del Comú y ferí l'instalació de les oficines de la Caixa*».

Aquest part de l'Ajuntament és a l'esquerra, a baix, i la van ocupar sense pagar res. Però, l'any 1919, van fer un contracte d'arrendament *VALID DESDE EL IER DE JENER DEL 1.919 FINS 31 DE DESEMBRE 1.923*, podent-se renovar o anul·lar cada cinc anys vençuts. La quantitat a pagar *10 PESSETES CADA ANY*, pagant-les a la Dipositaria Municipal per anys vençuts. Signen el document el senyor Josep Ribas Falguera, com alcalde interí, el doctor Lluís Duràn com a President de la Caixa, i, de testimonis Isidre Falguera i Antoni Creus (era l'aguatzil).

Continuo amb l'acta del Senyor Andreu:

«*Creyent el Consell que la bona marxa de la Caixa estava ya assegurada per haber assolit un resultat innesperat en la sesió del dia 28 de juliol prop-pasat (1.911) acordà fer la inauguració oficial el día 20 d'agost ultim, festa que tots tindrem sempre present per haveri concorregut persones de grant valia y representació com son el Digne Diputat a Corts per aquest districte D. Bonaventura M.^a Plaja; el Conseller delegat del Institut Provincial de Previsió D. Josep Maluquer; el Director de la Caixa de Pensions y d'estalvis de Barcelona D. Francesc Moragas y el Secretari de dita Entitat D. Josep Barret els que feren grans elogis de la nostra Caixa.*

El Consell desitjos de que aquesta festa quedés ben grabada en els cors dels molletans, acurdá ubri una subscripció entre els individus del mateix pera ab sa import regalá una llibreta de pensió ab una imposició de una peseta, a cada criatura nascuda en aqueix poble durant l'any 1.911. Aquestes llibretas foren millorades ab el regalu de una peseta a cada una fet pel nostre diputat a Cors D. Bonaventura M.^a Plaja».

El senyor Andreu, continua el seu escrit fent un estudi del desenrotllament de la institució, i, també, dels avantatges per les persones que necessiten ajuts econòmics que ja he transcrit de l'altra acta, en castellà; per tant, segueixo amb l'acta del senyor Andreu, copio:

«Resultat que la avaricie priva de gastar els capitals encara que hi haja necessitat pel sol desitj de poseirlos y la dissipació priva igualment de gastarlos en las nesitats per haberlos ja gastat abans ab cossas inútils.

El estalvi com a terme mitj consisteix en la voluntaria privació dun gastu innecesari ab el fi de conservar la cantitat que'ir ell hauria invertit pera poder en servir en cas de necessitat».

Fa, el senyor Andreu, un extens elogi de l'estalvi i dels seus avantatges, però, no per allargar i repetir els temes, acabo amb l'acta del secretari, d'aquesta manera: *«molt be diu la celebre Doña Concepción Arenal, que en els pobres el estalvi es una virtut ó millor dit en suposa moltes, y fins es pot considerar com un certificat de bona conducta».* Fa el comentari a n'aquesta frase i s'acomiada dels assistents a la reunió, aixís: *«Aquest es el fi de la Caixa d'Estalvis y Previsio Molletana, oberta a totes les classes socials d'aquest poble y dels pobles veïns, tots cuants s'acullin a sa sombra redentora rebran el consol de sas gracias ¡fasi Deu que sian molts! porque d'aquesta manera veurem creixer cada dia mes el credit d'aquest hermos businet de terra ballesana enveja de son beinat. He dit».*

El secretari de la Caixa —que ell escriu molletana—, confessava a l'inici de l'acta, que no tenia paraules, però els puc assegurar que llegint-la tota sencera, no li feien pas falta.

Els Estatuts van ésser aprovats pel Govern Civil de Barcelona, el dia 16 de març de 1911. Era governador el senyor M. Portela.

Hi ha 91 articles, que com pot suposar el lector, no es poden detallar. Destaco, però, el n.º 30 que diu: *«El cargo de miembro del Consejo Directivo es honorífico y gratuito, y se ejercerá durante un periodo de cuatro años».*

Els càrrecs i noms que van formar el Consell, eren:

Presidentes honorarios: Sr. Alcalde y Cura Párroco
Presidente efectivo: D. Luis Durán Solà
Vice-presidente 1.º: D. Juan Rota Cartins
Vice-presidente 2.º: D. Vicente Plantada y Fonolleda
Tesorero: D. Federico Ros Sallent
Secretario: D. José Andreu Vall
Vocal: D. Francisco Fonolleda
» : D. Vicente Pujol Martells
» : D. José Camps Pujol
» : D. Miguel Rosés Camp
» : D. Francisco Foz Bello
» : D. Juan Serra Masachs

- Vocal: D. Juan Santamaría Vinyals
» : D. Jaime Oliveras
» : D. Narciso Santamaría Vinyals
» : D. Jacinto Gutiérrez
» : D. Juan Sans Maynou

Està copiat de l'acta del dia 13 de febrer del 1911, escrita, en castellà, i, solament fa constar el nom de les persones que van quedar encarregades per redactar i estudiar els Estatuts: eren el secretari senyor Andreu i els senyors Gutiérrez i Ros, i, a continuació, el nomenament del Consell Directiu. A la part posterior del document hi ha 20 signatures dels senyors elegits, que, estan reproduïdes a continuació, com també diverses notes, avisos, paperetes de reintegraments, moviments econòmics de caixa i l'última liquidació feta per la Caixa Molletense, i presentada a la Confederación Española de Cajas de Ahorro, a la qual pertanyia, el mes de maig de 1940. Al marge, escrit de puny i lletra del senyor Vicenç Pujol, que n'era el Delegat, diu: «Ultimo mes de operaciones de la Caja de Ahorros y de Previsión Molletense ya que hoy, día de la fecha, queda fusionada a la Caja de Pensiones». Era el 1er. de juny de 1940.

Aquells estalvis que van començar a l'escola i, després més grans, a la sala de l'Ajuntament, van tornar a l'aula del carrer Jaume I, on després va continuar-hi la Caixa de Pensions de Barcelona. S'havien acabat amb el nom de «la Molletana», però encara ara són moltes les persones que recorden amb il·lusió que esperàvem el diumenge —de 10 a 12 del matí— per anar-hi a ingressar UNA PESSETA, perquè dues o cinc ja era més difícil. El senyor Vicenç Pujol no hi faltava, com a Delegat que era de la Caixa, per donar-nos noves orientacions de l'estalvi. Entre tots vàrem fer un petit graó de la Història de Mollet del Vallès.

RÀDIO MOLLET, UNA REALITAT A MIG GAS

Jaume Barberà

Ràdio Mollet, emissora municipal, compleix aquest mes deu anys. Per a molts molletans, n'estic convençut, és com si hagués existit sempre, i això és positiu, perquè demostra fins a quin punt aquesta iniciativa, que vam tenir quatre corresponsals de premsa, ha arrelat en la població.

Les ràdios municipals són tot un fenomen de la democràcia com tantes altres coses. Permeten als ciutadans saber què passa al poble, a la comunitat on viuen, de forma gairebé immediata i també en potencien la participació. Així mateix, fan de plataforma dinamitzadora de la vida local en tots els sentits i contribueixen al procés de normalització del català, que déu n'hi do la falta que fa.

Si he de ser sincer, ens va costar molt poc convèncer l'alcaldesa Anna Bosch perquè l'Ajuntament assumís el projecte de fer una ràdio local. Des del primer moment hi va estar interessada i ens va animar a fer-lo realitat al més aviat possible. Així és que no ens va faltar temps per posar-nos a escriure com uns desesperats tot el que calia perquè Anna Bosch pogués presentar la iniciativa en un ple. No fos cas que es fes enrera.

Ràdioaficionats

Però nosaltres no ho podíem fer tot; no sabíem res de l'apartat tècnic. Per tant, necessitàvem ajuda i la vam tenir sense necessitat de sortir de Mollet. L'any 1980, un grup de ràdioafionats emetia durant una sèrie d'hores cada dia i també buscava ajuda, però la seva no era tècnica, sinó periodística, justament el que nosaltres podíem oferir. No vam trigar gaire a posar-nos d'acord.

Recordo ara la quantitat de reunions que fèiem per lligar tots els caps, els nervis i a vegades les discussions i els recels que sorgien. Però ho vam aconseguir: el dia que ens havíem fixat, el 21 de gener, Ràdio Mollet, emissora municipal, era tota una realitat. Salvador Escamilla en va ser el padrí.

Tristesa

Ara, quan ja han passat deu anys, recordo aquell dia amb una certa tristesa. No pas per ser deu anys més gran, sinó perquè potser va ser l'última iniciativa d'impacte que va sorgir de la societat civil. Gairebé tots els que vam tirar endavant la ràdio durant els primers mesos érem de la generació que va néixer en ple franquisme i que ens hi havíem oposat. Gent que havíem assumit un compromís amb el poble i que participàvem en tot allò que facilités el restabliment de la democràcia, de la justícia.

Nosaltres preteníem que Ràdio Mollet es convertís en un centre cultural, en un centre de trobada de tota mena de gent, joves i grans, interessada a fer de Mollet un poble amb molta més identitat de la que tenia. Per això, pensàvem organitzar debats, conferències, cine-fòrums i un llarg etcètera. Volíem, si més no el sotasignat, contribuir amb l'Ajuntament a fer de Mollet un poble amb molt més encant vital. Aquesta era la nostra il·lusió. Per això he parlat de tristesa.

És la mateixa tristesa que sento quan, també junt amb alguns del que vam fundar Ràdio Mollet i altres ciutadans, vam aconseguir que és construís al poble l'Institut de Batxillerat els anys setanta, després de molts mesos de lluita, manifestacions i més d'un ensurt. Pensàvem que tenir un Institut seria el tret de sortida a tota una dinamització cultural i política de la població. Pensàvem que ens convertiríem en un Granollers, en un Sabadell. Però no ha estat així.

Prémer l'accelerador

Sigui com sigui, Ràdio Mollet és tota una realitat, la tenim aquí. Cada dia emet amb normalitat i ens informa del què passa al poble. El mateix passa amb l'Institut. Ja no cal traslladar-se a fora del poble per anar a estudiar Batxillerat. Tant l'Institut com la Ràdio eren i són necessaris. Potser caldria pensar ara si se'n treu tota la potencialitat. Mollet no és un poble sobrat d'estructures participatives i culturals. Cal prémer l'accelerador, Mollet ho necessita.

