

Crònica de la II República a la Selva del Camp (1931-1936)

Quim Masdeu Guitert

Centre d'Estudis Selvatans

jmguitert@gmail.com

RESUM

El 14 d'abril de 1931, com a conseqüència del resultat de les eleccions municipals favorable majoritàriament a les forces republicanes, es va proclamar de la Segona República a l'Estat espanyol, iniciant-se així, un dels moments clau de la història contemporània catalana i espanyola amb un projecte de democratització i modernització que desperta moltes esperances però que es frustrarà amb l'esclat de la Guerra Civil. En aquest període que va des de 1931 fins a 1936, la Selva del Camp viurà, també, un període convuls al qual ens aproximem fent una crònica dels fets esdevinguts. Aquest article en realitat és el guió, lleugerament adaptat, d'un documental que es va presentar a Canal Camp, la televisió local de la Selva, i que posteriorment es va editar en format DVD (2010). És per aquest motiu que no hi consten notes a peu de pàgina i les fonts consultades són sobretot les actes municipals que es conserven a l'AHMS i la bibliografia que s'acompanya.

PARAULES CLAU

República espanyola, Ventura Gassol, Puig i Ferrer, eleccions, Generalitat, escola pública, Sindicat Agrícola.

ABSTRACT

On the 14th of April of 1931, as a consequence to the outcome of municipal elections results favourable mainly to the Republican forces, the Second Spanish Republic was proclaimed, starting one of the key moments of contemporary Catalan and Spanish history as well as a process of democratisation and modernisation that awakened much hope, but that would fail with the outbreak of the Spanish Civil War. During that period, from 1931 to 1936, la Selva del Camp also lived a turbulent period that we approach chronicling the events. This article is actually the script, slightly adapted, from a documentary that was made in Canal Camp, la Selva's local television, and subsequently released on DVD format (2010). Due to this fact, there are no footnotes and the sources are mostly municipal records preserved in the AHMSC and the bibliographical references.

KEYWORDS

Second Spanish Republic, Ventura Gassol, Puig i Ferrer, elections, Generalitat, public school, Agricultural Union.

1. El Directori militar i la complicitat de la burgesia

El 13 de setembre de 1923, es produeix el cop d'estat encapçalat pel capità general de Catalunya, Miguel Primo de Rivera, el qual comptà amb el vistiplau d'Alfons XIII. La dictadura inicia, tot seguit, la destrucció de l'obra de la Mancomunitat, persegueix la llengua i la cultura catalanes, prohibeix la bandera i n'entorpeix l'economia.

Durant la dictadura el país es va submergir en una mena d'estat letàrgic en què les brides del poder van ser agafades pels sectors més conservadors de la burgesia, que s'estimaven més potenciar l'immobilisme social, econòmic i polític per no córrer cap risc de perdre el control de la situació, i així garantir els seus interessos econòmics.

El 1924, a la Selva hi vivien fins a 2.906 persones i la societat selvatana s'anava definint en dos grans grups enfrontats, sorgits de les diferències ideològiques i a la situació socioeconòmica. Les societats recreatives eren un reflex d'aquesta situació. Per una banda, hi havia l'Ateneu "El Lauro", conegut popularment com el *Casino* i creat l'any 1878 pels propietaris liberals, el primer president del qual fou l'Olegari Mallafre. En unes eleccions directives, obtingueren majoria els simpatitzants propers al poder local que s'agrupaven entorn una colla que s'anomenava *el Pensil* i que liderava Josep Arbós, secretari de l'Ajuntament. Alhora, un altre grup que havia ocupat els càrrecs directius però que havia perdut les eleccions, s'alià amb una quarantena de joves sardanistes acollits al bar del Fermí i posteriorment a ca Flassada, el casalici d'en Rabassa, propietari del mas de Flassada i diputat a Madrid pels conservadors. Aquests impulsarien una nova entitat, la Defensa Agrària, fundada l'any 1926, i de la qual seria el primer president el Josep Puig *Paumaideu*, un propietari ben considerat, pròxim a la Lliga i soci número 1 del Sindicat de Sant Isidre.

Un tercer sector, majoritàriament d'ascendència carlina, s'agrupava entorn al Centre Catòlic influenciat pels Pares Missioners del Cor de Maria, la comunitat que regentava l'escola al convent de Sant Agustí.

Pel que fa a la pagesia, aquesta estava agrupada dins del Sindicat de Sant Andreu, nascut a l'empara de l'Acció Social Catòlica i que tingué com a primer president Felicià Cogul, *el Feliciano de la Tallera*. Escindit de la Jo-

ventut Catòlica, el sindicat es va anar aproximant a posicions ideològiques catalanistes, d'esquerres i republicanes i el 1929 traslladà la seu al local de la Defensa Agrària. El seu president fou, aleshores, Josep Roig, *el Roig de l'Aixàviga*, que formaria tàndem directiu amb Joan Vallès.

La Societat dels Pagesos, fundada el 1900, i el Sindicat Agrícola, conegut com *l'Agrícola*, s'havien fusionat l'any 1920, constituint el Sindicat de Sant Isidre, que la gent del poble continuava coneixent com *l'Agrícola*. El seu president fou Andreu Fortuny Barrufet, de *cal Petit*. Igual com passava amb les societats, el local del sindicat disposava de sales de cafè i lectura i al terrat s'hi organitzaven balls.

Després de la dimissió del general Primo de Rivera, el 25 de setembre de 1930, Francesc Macià, cap del nacionalisme català i exiliat des de 1923, tornà a Catalunya. L'endemà fou expulsat del país per la policia. Company seu d'exili i cofundador d'Estat Català hi trobem el selvatà Ventura Gassol, el qual visità el seu poble nadiu el 31 d'agost on coincidí amb Joan Puig i Ferrer. Ambdós foren homenatjats amb un àpat a la Defensa Agrària del qual se'n feu ressò la premsa de la època.

El 17 d'agost de 1930 els partits republicans espanyols signaren un acord, conegut com *el Pacte de Sant Sebastià*, en què s'acordà la constitució d'un comitè revolucionari republicà amb la finalitat d'enderrocar la monarquia. La creació d'Esquerra Republicana de Catalunya es decidí el març de 1931, un mes abans de les eleccions municipals, com a resultat de la fusió del Partit Republicà Català, el grup de l'*Opinió*, Estat Català i nombroses entitats republicanes i catalanistes, entre elles el Centre Nacionalista Republicà de Reus, amb la finalitat de crear una candidatura republicana forta capaç de fer front als partits monàrquics. Les eleccions municipals es presentaven com un plebiscit de la decadent monarquia i ERC, a Barcelona, ho feia de bracet amb la Unió Socialista de Catalunya, liderada per Rafael Campalans.

2. La proclamació de la República

El 1931 l'alcalde de la Selva era Josep Cristià Llombart, el qual havia succeït Daniel Batlle, l'any anterior. En aquest període de mandat només hi ha registrades tres actes d'Ajuntament, totes elles de tràmits administratius. Amb les raons al *Casino*, germinà l'oposició local a la manera de fer dels de Casa de la Vila i, amb el temps, la Defensa Agrària aglutinà l'oposició republicana a la dictadura i a la monarquia defensada pel poder local.

Seguint aquesta dinàmica, a les eleccions municipals del 12 d'abril es presentaven dues candidatures. Per al sector conservador i sota la denominació de *Candidatura Democràtica-administrativa*, hi figuraven: Jaume Fortuny Barrufet, Josep Milà Masdeu, Josep Pilas Gondolbeu, Pere Ricart Grau, Josep Simó Masdeu, Francesc Torrents Genovès i Joan Vilalta Andreu. L'altra es presentava com a *Candidatura Selvatana Catalana*, amb els candidats Josep M. Baiget, Felicià Cogul Monné, Josep Genius Vendrell, Josep Segarra Plana, Josep Puig Pons, Josep M. Tàrrrech Masdeu i Josep M. Soronellas Masdeu.

La ideologia de la vila, en les eleccions, sempre s'havia expressat de caràcter conservador o dretà; per això la candidatura esquerrana aportava un perfil de gent moderada que pogués esgarrapar vots dels electors del centre sociològic. Així, hi trobem el propietari Josep Puig *Paumaideu*, el músic i comerciant Felicià Cogul, pròxim a l'Església, i Josep Genius, un altre propietari, gendre del que havia estat diputat pels liberals, Olegari Mallafre, al costat d'altres persones més a l'esquerra com Josep Segarra o Soronellas, *Regalat*, i Tàrrrech i Baiget, *Gardel*, que ja s'havien enfrontat públicament amb Josep Arbós en relació a la junta de la Mútua de Paret delgada.

L'acte de presentació d'aquesta darrera candidatura comptà amb la presència de Joan Puig i Ferrer i Ventura Gassol. Posteriorment rebrien el suport d'altres personalitats, com ara Artur Dasca, Serra i Pàmies, Josep Andreu Abelló o Pau Font de Rubinat, en un míting celebrat a la Defensa Agrària, una setmana abans de les eleccions.

Amb el títol "Selvatà, vota i fes justícia" i amb la crida "per liquidar el caciquisme", els candidats esquerrans demanaven el vot al seu favor i en contra del continuisme a la casa de la vila. No faltà la resposta: el mateix dia de les eleccions aparegué un full signat pels membres del govern muni-

cipal (Josep Cristià, Marc Llauradó, Josep Pujol, Josep M. Barberà, Anton Cogul, Andreu Figuerola, Joan Vallverdú i Josep Masdeu) contestant totes les acusacions.

Amb uns resultats molt ajustats, i amb set-cents trenta-set electors, la llista conservadora guanyava les eleccions (*veure annex 1*), però els esdeveniments catalans capgirarien la situació.

El resultat de les municipals del 12 d'abril és el triomf dels regidors republicans a les ciutats, que és on el vot és significatiu, ja que a les poblacions rurals, les pràctiques caciquistes que s'havien estat emprant fins aleshores continuaven essent un element de coacció sobre els electors de la vila. Amb els resultats favorables als republicans, es va interpretar que la ciutadania condemnava la monarquia, que havia estat identificada amb la dictadura. El rei Alfons XIII abandonà el país i es produí un buit de poder. Barcelona s'avançà a Madrid en la proclamació de la República, de la mà del recent escollit regidor Lluís Companys, a la una del migdia del dimarts, 14 d'abril, des del balcó de l'Ajuntament. Una hora més tard, Francesc Macià, cap d'Esquerra Republicana de Catalunya, acompanyat de Ventura Gassol, i primer, des del balcó de l'Ajuntament i després des del palau de la Diputació, de la qual en va prendre possessió, proclamà la República Catalana, com a Estat integrat de la Federació Ibèrica. Al carrer es desbordava l'alegria ciutadana, a Barcelona i arreu de Catalunya al so de La Marsellesa.

A la Selva, després d'uns dies tensos i d'enfrontaments, el candidat Josep Puig, erigit president del Comitè Revolucionari, des del balcó de Casa de la Vila amb veu tremolosa i emocionada parlava de llibertat i de justícia i recomanava ordre, seny, convilatanisme i germanor: "*Tingueu en compte que tots som selvatans, i que també som germans*".

Al voltant de les 9 del vespre, els regidors republicans, amb Josep Puig i Pons al davant, prengueren possessió de Casa de la Vila amb la presència del jutge Antoni Roig Milà i del secretari del jutjat, Carles Cantor, en absència del secretari de l'Ajuntament, Josep Arbós, que havia desaparegut. Alguns simpatitzants que els acompanyaven, exultants, llençaren per la finestra el retrat del rei Alfons XIII i l'Andreu Fonts Feliu, *Cotonero*, trencà les plaques monàrquiques.


Figura 1: L'alcalde Josep Puig i Pons s'adreça al poble el 14 d'abril des del balcó de Casa de la Vila (Fons Murgadas)

L'endemà, a les 12 del migdia, es constituí l'Ajuntament provisional:

Alcalde: Josep Puig i Pons

Tinents d'alcalde: Joan M. Ferrer i Puig i Felicià Cogul Monné

Regidor síndic: Josep Genius Vendrell

Regidors: Josep M. Baiget Ricart, Josep Segarra Plana, Josep M. Tàrrach Masdeu, Josep M. Soronellas Masdeu, Alexandre Roig Vilalta i Ignasi Cabré Domingo.

Tres dies després de la proclamació, el 17 d'abril, tres ministres del govern provisional de la república espanyola -Fernando de los Ríos, Lluís Nicolau d'Olwer i Marcel·lí Domingo- són rebuts pel president Macià. Madrid tenia pressa per resoldre la situació que li plantejava la proclamació d'una república catalana. Després d'una llarga reunió que durà de les dotze

del migdia a les onze de la nit, s'arribà a l'acord conciliador de substituir la república catalana per una nova institució: la Generalitat de Catalunya, de règim autonòmic però sotmesa a les corts constituents.

A la Selva, el 20 d'abril, s'accepta la dimissió que presenta el secretari Josep Arbós i es nomena Enric Virgili Mas per substituir-lo. Josep Vallverdú Poblet passa a ser l'oficial de Secretaria. Amb tot això, el canvi de la nomenclatura dels carrers no es va fer esperar, proposant des de l'Ajuntament que la plaça Major passi a ser de la República; la plaça del Portal, de Francesc Macià; la plaça de la Palma, dels capitans Galán i García, (màrtirs de la República); l'avinguda Nicolau, de Ventura Gassol; el passeig del Protectorat, de Joan Puig i Ferrer; la plaça de la Carnisseria, de mossèn Joan Pié, i el carrer de la Font, del Pare Voltes.

Arbós intentarà incorporar-se de nou a la Secretaria de l'Ajuntament i fa arribar per escrit la seva pretensió. Coneguda la notícia, s'escalfen els ànims dels sectors més radicalitzats i una nit, al Portal d'Avall, es comencen a congregar un seguit de persones i, essent les dotze de la nit tocades, tots plegats, capitanejats per Valentí Garriga, ocupen el carrer del Forn d'Avall, on vivia l'Arbós, proferint crits i amenaces. Espantat per la situació, Arbós fuig per les teulades a refugiar-se a un altra casa. L'endemà marxa cap a Barcelona i allí s'estableix com a comerciant de vins, sense tornar al seu poble.

El 14 de maig es preveu la visita del governador civil de Tarragona, però la mort per accident, la vigília, de Josep Prats Sereñana quan pretenia col·locar una bandera republicana al cap d'amunt del fanal del Portal d'Avall, fa que s'ajorni uns dies. La visita té lloc el dia 24. Una gernació rep el governador, Ramon Noguer i Comet. Li fa els honors Joan Puig i Ferrer. Intervé la banda de música i s'aprofita l'acte per substituir la placa que dona nom a la plaça Major, ara plaça de la República.

Una delegació selvatana es trasllada, així mateix, a Reus, on el Foment Nacionalista Republicà ret homenatge al doctor reusenc Jaume Aiguader Miró, elegit alcalde de Barcelona.

Un decret del govern provisional de la República feia repetir les votacions en els ajuntaments on havien estat impugnades. A la Selva es van repetir el 31 de maig (annex 2). Aquesta vegada la dreta no es presentava i es constituïa l'ajuntament republicà sense oposició:

Alcalde: Josep Puig i Pons

1r tinent d'alcalde: Felicià Cogul Monné

2n tinent d'alcalde: Josep Genius Vendrell

Síndics: Josep M. Tàrrrech Masdeu i Carles Vallverdú Solé, *Ramonasso* Josep Segarra Plana, Andreu Sanjuan Sugrañes, Josep M. Soronellas Masdeu, Josep Fort Figuerola i Josep M. Baiget Ricart.

A la mateixa sessió es presentava la imminència de la festa del Vot de Sant Andreu, que s'havia de celebrar el 4 de juny, i es produeix una forta discussió al consistori sobre la celebració. Mentre Fort, Segarra i Sanjuan hi voten en contra, es decideix per majoria celebrar-la per la seva arrelada tradició en el poble. Es nomenen alcaldes de barri Josep Marsal i Benvingut Poch.


Figura 2: Sardanes a la plaça en motiu de la proclamació de la República (Fons Murgadas)

3. Corts constituents

El primat de Toledo, el cardenal Segura, considerat enemic del nou règim, és desterrat. El govern considera que amb aquesta acció fa *un servei a la pau pública i un altre, no menor, als interessos espirituals de l'Església*. El substitueix com a cap de l'episcopat espanyol Francesc Vidal i Barraquer, arquebisbe de Tarragona, que iniciarà una sincera amistat amb el president Alcalá

Zamora i intentarà mitigar les disposicions del projecte de constitució que afecten els drets de l'Església.

El 28 de juny de 1931 van tenir lloc les eleccions a corts constituents. A la Selva hi haurà 828 votants. Els diputats amb més vots serien Marcel·lí Domingo, amb 419, Jaume Carner, amb 411, de la Candidatura Republicana, seguits de Josep M. Gich i Josep M. Tallada de la Lliga o Candidatura Autonomista Republicana, amb 406 vots cadascun.

A Barcelona, Esquerra Republicana seria la candidatura amb més vots. Els candidats majoritàriament votats serien Companys i Macià. Els selvatans Joan Puig i Ferreter i Ventura Gassol els seguirien de prop.

Francesc Macià havia presentat el projecte d'Estatut de Catalunya, que se sotmetria a referèndum el 2 d'agost de 1931. L'afluència de votants fou massiva i el 99 per cent votà afirmativament. Les dones, que no tenien dret a vot, van donar el seu suport signant plec d'adhesió a les taules instal·lades expressament. Simultàniament, tots els ajuntaments de Catalunya votaren a favor en un plebiscit. A la Selva s'enregistraren 773 vots favorables, 2 en blanc i cap de negatiu.

Aquell agost, l'alcalde Josep Puig es va posar malalt i el va substituir Felicià Cogul. Joan Porcar esdevindria el nou secretari de l'Ajuntament, escollit entre els 54 concursants que optaven a la plaça.

El 4 de novembre, Felicià Cogul presenta la dimissió irrevocable com a regidor. Al·lega motius de salut, però la sobtada notícia decep els qui li havien dipositat la confiança. Sembla que no es trobava a gust amb les postures laïcistes de la República. Genius es fa càrrec de l'alcaldia provisional.

A l'octubre apareix el primer número de *Brum*, un trisetmanari que es defineix com *un periòdic d'ideals* i que *fa confessió de la seva fe democràtica i liberal i defensarà aquests principis a la nostra vila, consubstancials a la catalanitat màxima que professem*. Els seus impulsors són Josep Fortuny Monné, autor així mateix del dibuix de portada, Josep M. Voltes Roig, Josep M. Roig Ferran i Eufemià Fort i Cogul. Hi col·laboraran Ramon Blasi i Rabassa, Francesc Ràfols i Fontanals, David Bové Masdeu, Francesc Cabré Cogul, Josep Vallverdú Poblet, Josep M. Andreu Rovira, Antoni Catà Simó, Josep Ferré Cavallé, Andreu Aguilà Mestre, Ramon Serra Monné, Joan Cogul Punyed, Antoni Miserachs, Manuel Segarra i Josep Bergadà. El periòdic constava de vuit pàgines i es publicà durant dos anys.


Figura 3: Capçalera del periòdic selvatà Brum (1931-1933)

Al novembre, aprofitant l'assistència de Macià a l'acte de posar la primera pedra a les escoles d'Alcover, es gestiona la vinguda del president a la Selva. L'acompanyen, entre d'altres personalitats, Gassol i Puig i Ferrerter. Una gentada surt a rebre *l'avi*, com era conegut popularment Macià. Quan apareix al balcó de Casa de la Vila, unes veus demanen que siguin apagats els focus elèctrics que priven la gent de veure la cara del president. Ell mateix descaragola una bombeta, mentre que Gassol i Puig i Ferrerter s'encarreguen de les altres. Es produeix un silenci absolut. Amb veu tremolosa, comença dient que ja havia visitat la Selva anteriorment, de passada, i confessa els estrets lligams que l'uneixen a Gassol amb qui compartí exili. Manifesta l'absoluta confiança que té en ell i davant dels seus convilatans que tant l'estimen vol abraçar-lo. Mentre l'abraça el poble trenca el silenci amb una ovació. Parla després de la simpatia i confiança que, així mateix, li mereix Puig i Ferrerter. Puig trenca el parlament i promet continuar lluitant sempre per Catalunya al seu costat i abraça Macià. Les últimes paraules del president són per remercier la manifestació de simpatia que se li ha tributat i promet tornar quan Catalunya tingui ja aprovat l'Estatut.

Aprofitant la visita, Esquerra Republicana organitza un míting a la Defensa Agrària. A més de Macià, hi parlen el diputat a la Generalitat Josep Andreu i els diputats a corts Joan Loperena, Gassol i Puig i Ferrerter. En

acabar es dirigeixen a casa de D. Ramon Serra, on sopen acompanyats de l'alcalde Genius, el jutge i alguns regidors i amics.

El 14 de novembre a la nit, té lloc a l'Ateneu un míting de la Lliga en què hi prenen part Albert Talavera, president de la Federació de Sindicats Agrícoles de la Conca de Barberà, Josep M. Casabò, Joan Garriga Massó, Josep M. Gich i Miquel Vidal i Guardiola.

El 13 de desembre, la Joventut Catòlica celebra un acte d'afirmació catòlico-social i

el 19 de desembre, l'Ateneu acull un míting del Partit Republicà Radical dirigit per Francesc Banús, president de l'entitat, en el qual Josep Cristià Llombart recita unes poesies dedicades als diputats a corts Jaume Simó i Bofarull i Puig d'Asprer.

El dia de Nadal, després d'una llarga malaltia, mor l'alcalde Josep Puig i Pons. En l'enterrament, damunt el fèretre portat pels mitgers del difunt, s'hi col·locà la vara de batlle. Al dol, a més de la vídua, la filla i la resta de la família, hi anaren les autoritats locals i representacions del Sometent, de la Defensa Agrària (d'on havia estat el primer president), de la comunitat dels pares del Cor de Maria, representants del govern civil, de l'ajuntament de Reus i del Foment Nacionalista Republicà, Gassol, Puig i Ferreter i Joan Loperena.

A partir del gener, Josep Genius, alcalde en funcions, passa a ser-ho de ple dret. Serà nomenat primer tinent d'alcalde Josep M. Tàrrach. S'inicien unes obres urbanístiques: es planten arbres a l'avinguda Nicolau i a la plaça del Portal d'Avall, on també si col·loquen bancs. S'acorda la construcció de voreres al carrer Major.

Mentrestant, a nivell estatal, el 14 d'octubre, Niceto Alcalá Zamora presenta la dimissió motivada pel seu desacord amb el laïcisme de l'Estat, recollit en l'article 26 de la constitució que s'està redactant. El substitueix Manuel Azaña, i el 9 de desembre de 1931 es publica la Constitució de la República, coneguda com *la Gloriosa*, que en el seu títol preliminar diu:

“España es una República democrática de trabajadores de toda clase, que se organiza en régimen de Libertad y de Justicia.

Los poderes de todos sus órganos emanan del pueblo.

La República constituye un Estado integral, compatible con la autonomía de los Municipios y las Regiones.

La bandera de la República española es roja, amarilla y morada.”

Es ressalten els valors de la igualtat, del laïcisme i es renuncia a la guerra com a instrument de política nacional. L'endemà Alcalà Zamora torna a ser elegit president de la II República amb 362 vots dels 410 diputats presents a la cambra.


Figura 4: El president Macià en la seva visita la Selva el novembre de 1931 (Fons Murgadas)

4. L'Estatut

L'any 1932 ve marcat per la discussió de l'Estatut a les corts de Madrid. Un seguit de parlamentaris catalans en fan la defensa enfront de l'oposició de la dreta i d'alguns diputats centralistes. El que s'esperava que fos gairebé un tràmit costà una autèntica batalla parlamentària que durà quatre mesos, de maig a setembre de 1932.

A la Selva, per sant Antoni de 1932, l'erudit pare Pere Voltas converteix el sermó de la festivitat en una vertadera peça oratòria. Els dies 12, 13 i 14 de febrer cau una gran nevada i, degut a les baixes temperatures, apareixen

morts al seu domicili, al carrer de les Clavagueres, el matrimoni d'Andreu Bernat de 76 anys i Josepa Canela de 75.

Aquell any, malgrat tenir el permís de l'ajuntament, no tenen lloc les processons de Setmana Santa pels carrers de la vila. Josep Ferré dirigeix un grup de cantaires de la Defensa Agrària que surten a cantar les típiques caramelles de Pasqua. El dia de Pasqua, Lluís Companys, presentat per Ventura Gassol, dóna una conferència a la Defensa Agrària sobre l'actualitat política.

En celebrar-se el primer aniversari de la proclamació de la República, el 14 d'abril, té lloc una jornada festiva amb tronada, cercavila i ballada de sardanes i es col·loca la placa que dóna nom al Portal de Francesc Macià, amb la presència de Gassol i Puig i Ferrer. Al cementiri se substitueix la inscripció *Beati mortui qui in domino moriuntur* per *Cementiri Municipal*. Es crea l'Associació de treballadors paletes que tindrà la seu a la plaça Major.

Per la Festa Major d'Estiu, el 4 de juny, l'elenc d'aficionats del teatre de l'Ateneu estrena dues obres originals del selvatà Josep Cristià: *Rivalismes* i *Els equivocats*. Cristià edita, també, un llibre de versos: *Aires de la terra*. En la presentació, Cristià, que havia estat l'últim alcalde de la monarquia, justifica el seu selvatanisme i el seu catalanisme recordant com el setembre de 1902 havia estat arrestat per commemorar la revolució del 69, com el 1908 s'havien ballat per primera vegada sardanes a la plaça a iniciativa seva, o ja com a alcalde, el 1931, havia demanat el retorn dels selvatans exiliats. El 19 de juny, a la Defensa Agrària, M. Dolors Bargalló presenta l'ideari dels Grups Femenins d'Esquerra Republicana.

En els dies del debat parlamentari per l'estatut, Ventura Gassol és atacat, a l'hotel de Madrid on s'allotja, per cinc joves que intenten tallar-li la cabellera. Pot refusar-los utilitzant una pistola que guarda a l'habitació. Catalunya sencera se sent ofesa. En tornar a Barcelona, el 4 de juliol, és rebut de forma entusiasta. Una representació de l'Ajuntament de la Selva i d'altres amics es trasllada a l'estació de tren de Reus per encoratjar Gassol en el seu trajecte de Madrid a Barcelona.

Dos dies més tard, Puig i Ferrer, per la seva banda, tracta de *burro* el diputat aragonès del partit agrari Royo Villanova, un dels més aferrissats combatents de l'Estatut, i aprofita el torn de disculpa per fer una crida a

la responsabilitat política. Ambdues accions són motiu de caricatura en els diaris de l'època.

La discussió de l'Estatut, que coincideix amb el de la reforma agrària, posa en perill, en alguns moments, l'estabilitat de la República. L'intent de cop d'estat del general Sanjurjo, el 10 d'agost, accelerà l'aprovació definitiva gràcies a l'acord a què arribaren els partits d'esquerres.

El dia 9 de setembre, en tenir-se la notícia de l'aprovació de l'Estatut a la Selva, el campaner Andreu Fiol llençà al vol les campanes, tot repicant llarga estona. El dia de l'arribada dels diputats catalans, un grup de selvatans encapçalats per una representació de l'Ajuntament es trasllada a Reus per saludar el comboi dels diputats en el seu retorn a Catalunya. Amb motiu de la celebració de l'Onze de Setembre, el consistori selvatà delega a Josep M. Andreu perquè dipositi una corona de flors al monument de Rafael Casanova a Barcelona.

El president de la República, Niceto Alcalá Zamora, signa la promulgació el 15 de setembre a Sant Sebastià, residència d'estiu del president. A l'acte hi són presents un seguit de diputats tarragonins: Domingo, Carner, Aiguadé i Gassol. L'Estatut aprovat havia estat mutilat a fons, ja que no es reconeixia una república federal i depenia del parlament espanyol i no del poble de Catalunya. Una vegada parovades les lleis, s'anuncien eleccions al Parlament de Catalunya per al 20 de novembre de 1932.

5. Conflictes. El problema rabassaire.

En l'ordre econòmic, la República sofrí els efectes de la gran crisi mundial de 1929. La crisi no tingué, però, els dramàtics resultats que atenyé a països més industrialitzats com ara el Regne Unit, Alemanya i França, ja que Espanya era un país essencialment agrari i d'empreses petites.

La República i la Generalitat començaren a tenir problemes d'insurrecció amb grups d'obriers anarcosindicalistes. Mentrestant, la revisió dels contractes de conreu de la pagesia va ser una de les lluites fonamentals a la Unió de Rabassaires.

L'11 de setembre, els colliters d'avellanes celebren una assemblea al Foment Nacionalista Republicà de Reus, en la qual són representats 23 pobles i, entre d'altres acords, decideixen adreçar al Govern de la Genera-

litat el telegrama següent: *Collita avellana, principal font de vida Camp de Tarragona, sofreix depreciació extraordinària, causa ruïna comarca. Per deturar catàstrofe suggereix préstecs sobre mercaderies i protegir i subvencionar exportació.* El preu de l'avellana oscil·lava entre les 70 i les 75 ptes. el sac.

El 6 de novembre, a Tarragona, la policia va carregar contra una manifestació de pagesos que protestava per la intervenció de la Guàrdia Civil en els procediments d'embarquement de fruits. Dos manifestants foren ferits de bala i el president Macià, que era a Tarragona fent campanya, va expressar la seva indignació per aquest fet. Esquerra, davant les eleccions al Parlament, va abstenir-se de comprometre's clarament en la lluita pagesa. Ventura Gassol, fent una crida al vot dels pagesos, assegurava: *Catalans! Tenim un plet que es pot resoldre amb una llei: no dubteu que aquesta llei serà estudiada i votada al Parlament de Catalunya.*

En realitat, la complexitat de reformar els contractes de conreu sense destruir el dret de la propietat privada o individual de la terra, van anar retardant la presentació de la llei al Parlament, que no seria aprovada fins al 1934.


ELS FETS DE TARRAGONA. — Gassol: No us en doneu vergonya, governadorot, d'atropellar l'humil rabassaire?

Figura 5: Acudit fent referència a la càrrega de la policia contra els pagesos que es manifestaven a Tarragona el novembre de 1932. *El Be Negre*, núm. 73, 8 de novembre de 1932.

El problema dels rabassaires assolí un grau de politització. Els estrets vincles que unien el partit majoritari a Catalunya –Esquerra Republicana– amb els rabassaires, van obligar-lo a plantejar-se urgentment la solució del conflicte. La promulgació de la Llei de Contractes de Conreu pel Parlament de Catalunya va ser el resultat de la voluntat d’Esquerra de solucionar el conflicte, i alhora una de les causes que precipitaren la crisi de relacions entre la Generalitat i el govern de la República.

Promulgada la Llei de Contractes de Conreu, s’inicia una virulenta campanya de premsa orquestrada per l’Institut Agrícola Català de Sant Isidre, que la Lliga Catalana accepta de dirigir i canalitzar. El partit conservador accentua els lligams amb els radicals, cedistes i propietaris de l’Institut Agrícola Català de Sant Isidre; mentre, Esquerra, apartada dels sectors obrers –dirigits per la CNT i Aliança Obrera– porta al límit l’exaltació nacionalista i el radicalisme petit burgès.

A la Selva, l’octubre de 1932 es crea una nova societat agrícola local, Acció Obrers del Camp, sorgida, en un principi, com una secció de la Defensa Agrària. En els estatuts es defineix com a sindicat adherit a la Unió de Rabassaires. El seu president serà Pere Vallverdú Juanpere. Així conviuen dos sindicats sota el sostre de l’entitat recreativa: el de Sant Andreu, majoritàriament de petits propietaris, i el dels Rabassaires, constituït per defensar arrendataris i jornalers.

El consistori selvatà decideix que l’avinguda d’entrada al poble, dita de Nicolau –nom de l’enginyer que la projectà–, serà en endavant “del 9 de setembre”, en commemoració de la data d’aprovació de l’Estatut a les corts. Abans ja s’havia proposat que portés el nom de Gassol, per això ara el regidor Vallverdú proposa el nom de Ventura Gassol per al de la Font; el de Josep Puig i Pons –l’alcalde de la República–, per al de la Peixateria; el de Puig i Ferrer, per al raval de Sant Pere; el de mossèn Joan Pié, per a la plaça de la Carnisseria; el de Pi i Margall, per al de l’Hospital; el de Nicolás Salmerón, per al Forn Nou; el de Mossèn Cinto Verdaguer, per al Passatge; el d’Àngel Guimerà, per al raval de Sant Rafel, i el de “14 d’abril”, per al de l’Abadia. L’Ajuntament manté una polèmica amb el farmacèutic Gustau Visiedo per la facturació de medicaments per a beneficència, que s’allargassa i fins i tot se’n fan ressò els diaris.

El 4 d'octubre, la mort de Josep Fortuny Munné, *Pepito Calaf*, gran activista cultural, fundador del periòdic *Brum* i del *Foment de la sardana*, colpeix la societat selvatana.

La Fira d'aquell any va ser molt deslluïda a nivell de carrer i s'aixecaven veus demanant que es passés la celebració al cap de setmana. Les entitats organitzaven concerts, balls i teatre. A l'Ateneu, l'Orquestra Excelsior Jazz d'Alcover i la companyia del Teatre Sonor amb l'obra teatral *La reina del mercat*. A la Defensa Agrària actuava l'orquestra local La Selvença i la companyia de Lluís Carreras presentava *L'hostal de la Glòria* de Josep M. de Sagarra.

L'alcalde Josep Genius s'havia casat, l'estiu d'aquell any, amb Neus Mallafré, la *senyora Nieves*, filla del terratinent Olegari Mallafré. Pel novembre, Genius dimiteix de l'alcaldia de la Selva, com mesos abans ho havia fet Cogul. Malgrat les raons exposades pels alcaldes dimissionaris, era evident que no havien paït les reformes que anava fent la República: Felicià, les eclesiàstiques, i Genius, les agràries. És elegit alcalde Josep M. Tàrrrech Masdeu, mentre que Josep Segarra passa a ser el 1r tinent d'alcalde.

A les eleccions al Parlament de Catalunya, Gassol es presenta per la circumscripció de Tarragona. A la Selva obté 403 vots, seguit de Casabò i Tallada de la Lliga Regionalista, amb 380 cadascun; els següents seran Galés, Gerhard, Farreres i Rovira i Virgili d'Esquerra Republicana i Ventosa de la Lliga, amb 377 i 378 vots.

6. Parlament i Catalunya autònoma.

El problema escolar i les millores urbanístiques

El 6 de desembre de 1932 és la data de la solemne sessió inaugural del Parlament. Lluís Companys en serà el president.

Amb motiu de l'obertura del Parlament, a la Selva es toquen les campanes i es fa una audició de sardanes a la Defensa Agrària, a càrrec de la cobla local.

El 19 de desembre es constitueix el govern de la Generalitat sota la presidència de Macià. Ventura Gassol en serà Conseller de Cultura.

En poc temps té lloc una crisi de govern: Lluhí i Vallescà, Tarradellas, Comas i Xirau dimiteixen. El motiu, el criteri que sostenien segons el qual el president havia de respondre davant de les seves funcions enfront al Parlament a fi d'assegurar la fluïdesa democràtica. La crisi es tanca el 24 de gener amb el nomenament de nous consellers: Pere Coromines, Josep Irla, Joan Selves i Josep Dencàs.

A 31 de desembre de 1932, la Selva tenia una població de fet de 2.871 habitants.

S'iniciaven uns serveis de recader fins a Barcelona. Per una banda, un servei de l'Agència Ràpid que ja portava la premsa diària i, per una altra, un de transports regentat per Salvador Borrell.

Un dels temes pendents de la societat selvatana era el de les escoles públiques, que subsistien en males condicions, enfront de les privades. L'ajuntament anterior a la República havia adquirit uns terrenys per a un grup escolar, però es considerava que estaven molt allunyats del nucli urbà. Així, s'intentaren posar de nou en venda i actuar, mentrestant, a l'edifici del convent de Sant Rafael, de propietat municipal, per tal d'habilitar un espai per a l'alumnat femení, donat que l'edifici del Castell, on estaven ubicades les noies, no reunia condicions. La comunitat de les monges paüles hi posà resistència donat que elles ja hi tenien l'escola de nenes.

Per altra banda, Francesc Banús, Lluís Domingo, Àngel Poblet Pujol i Gabí Rodríguez enviaren una carta al ministre d'Instrucció Pública per tal de suspendre l'expedient de venda dels terrenys destinats a escoles que proposava el govern municipal.

L'any 1932, la nova mestra de noies, Esperança Puig, que inicialment havia estat molt ben rebuda, presenta un problema a l'Ajuntament per les seves reivindicacions de material i de millora de les instal·lacions escolars fins al punt que es resisteix a lliurar les claus de l'aula que, en un moment determinat, li sol·licita l'autoritat local i es passeja pels carrers del poble, amb les seves alumnes, proferint crits i queixes contra l'Ajuntament. L'Alcaldia la denuncia al Consell Escolar Provincial i fins i tot demana que sigui sotmesa a reconeixement facultatiu per un suposat desequilibri mental. En resposta, el govern civil requereix a l'Ajuntament unes obres d'urgència en l'edifici escolar. Les locals autoritats se senten impotents i lamenten el que interpreten com una manca d'autonomia.

Finalment, l'Ajuntament acordà de proposar una permuta del terreny per a la construcció de les escoles amb el de la parada de Madró, sota l'Agrària, que havia estat adquirida pel doctor Joaquim Guitert, el *senyor Quimet*, per tal de bastir-hi un habitatge. Aquest s'hi avingué. El canvi permetria que els escolars fossin més a prop del poble i, a més, tinguessin accés pel camí de Tarragona, que no estava tan transitat com l'avinguda Nicolau. Guitert es reservava el dret d'adquirir de nou el terreny si no es destinava per a escoles. Finalment, Guitert bastí l'habitatge, conegut com Mas Catalònia, l'any 1935 a l'antic terreny municipal i, en realitat, morí el 1957 sense veure el grup escolar esperat.

Malgrat les gestions efectuades per Gassol i Puig i Ferreter amb el ministre Marcel·lí Domingo i tot i que Gassol, posteriorment, fou el conseller que impulsà la política d'ensenyament de la Generalitat, no s'aconseguí de bastir un edifici escolar a la Selva. De fet, el seu poble a Gassol sempre li retragué que tenint el poder polític no hagués construït les escoles esperades. Algú que el coneixia prou bé ja havia insinuat que no es mullaria per les escoles públiques de la vila per no perjudicar els col·legis religiosos de Sant Rafael i Sant Agustí, de tradició tan arrelada. Amb tot, la preocupació per la situació de l'escola pública és una constant en el govern republicà de la Selva del Camp.

L'11 de febrer, tot commemorant l'aniversari de la 1a República, es planta una alzina al bell mig de la plaça del Portal. Al mes de maig, en un acte a la Defensa Agrària, Puig i Ferreter presenta el conseller de Sanitat de la Generalitat, Josep Dencàs, que fa una dissertació política de nacionalisme radical i acaba amb un *Visca Estat Català!*

El juny de 1933 Azaña formava un nou gabinet i ofería la cartera de Marina a Lluís Companys, que hagué de renunciar a la presidència del Parlament. El substituï Joan Casanovas, mentre la presència de Companys a Madrid accelerà les transferències d'ingressos que havien col·locat la Generalitat en una situació econòmica molt difícil per la seva lentitud.

El 5 d'agost, amb motiu de la festa de Paretdelgada, es posa, per primera vegada, un servei públic d'autobús per traslladar-se a l'ermita i s'organitza un ball amb l'orquestra local La Selvença. Al Centre d'ERC de Barcelona, el selvatà Raimon Barrufet presentava l'obra dramàtica *La Raó i la Força* i el sainet *La penya dels trempats*.

Aquell estiu, membres del Comitè de Cinema de la Generalitat, creat per Gassol i Carner-Ribalta, es traslladen a la Selva per filmar un documental sobre el conreu de l'avellana dirigit per Miquel Joseph Mallol. Exhibida posteriorment, avui aquesta pel·lícula està desapareguda i no s'ha localitzat en cap arxiu.

L'Ajuntament acorda l'aportació de 25 pessetes per a la construcció d'un monument a Francesc Layret que es vol aixecar a Barcelona amb el vot contrari del regidor Baiget. Continuen les millores urbanístiques. Les obres de les voreres al llarg del carrer Major culminen amb la disminució del fort pendent de la part alta, conegut com *la Pujada*; així, es rebaixa el terreny de sota l'església i la seva porta lateral queda incomunicada. Les cases de la zona han d'adaptar-se al nou nivell. En actuar a la plaça també es millora l'edifici de l'escorxador municipal, antiga carnisseria.

7. L'ascensió de la dreta i el feixisme.

Els fets del sis d'octubre de 1934.

El 2 d'octubre de 1933, Carles Pi i Sunyer presentava la dimissió del Consell de la Generalitat. El motiu central de la nova crisi eren les dificultats amb què es trobava el govern per tirar endavant el projecte de llei que regulava els contractes de conreu. El nou consell tenia com a conseller primer Miquel Santaló.

A nivell intern Esquerra Republicana també pateix una greu crisi. En el II Congrés expulsa el grup de l'Opinió. Aquests, junt amb d'altres membres del partit com ara Tarradellas i Quero, funden el Partit Nacionalista Republicà d'Esquerra. Tanmateix, el clima de tensió entre l'esquerra és força alt, i a les vespres de les eleccions al Congrés, el 8 de novembre, la CNT celebra un míting a la Monumental de Barcelona per promoure l'abstenció electoral.

A les eleccions a diputats a Corts del 19 de novembre, l'alt índex d'abstenció provoca que les esquerres siguin derrotades a Espanya i que a Catalunya perdi posicions. Tanmateix, aquestes eleccions van tenir la singularitat que va ser la primera vegada en la història de l'Espanya que les dones poguessin exercir el seu dret a vot. A la Selva van votar fins a 1.499 perso-

nes i guanyen els candidats de la Unió Ciutadana (Lliga i Partit Republicà Radical): Vilella, Mullerat, Casabò, Palau i Bau, que oscil·len entre els 826 i 814 vots en contra dels 663 de Ruiz Lecina del PSOE, el més votat de la candidatura d'Esquerra Republicana. Amb els resultats electorals, Lerroix, del Partit Radical, formaria un govern de minoria, atès que sense els vots de la CEDA no podria governar.

Eufemià Fort i Cogul publica la seva primera monografia d'història selvatana : *Simó Salvador, bisbe de Barcelona*. Ramon Blasi i Rabassa coneix una prolífica etapa literària amb la publicació de *Dues vides i un amor* de la Biblioteca Gentil i de les seves col·laboracions a la revista *En Patufet* on signa poesia, contes i acudits amb diferents pseudònims. Puig i Ferrer publica *Camins de França*, considerada la seva millor obra narrativa, i *On són els pobres? i altres històries de Nadal*.

La revista selvatana *Brum* entra en crisi motivada per les diferents maneres d'enfocar els continguts. Mentre que un grup de redactors intenten ser independents, un altre vol polititzar-la fent-se portaveu d'Esquerra Republicana. Aquesta consideració es fa extensiva a l'entitat que l'acull, la Defensa Agrària. El 18 de novembre de 1933 apareix l'últim número, editat en una altra impremta, amb contingut pràcticament polític d'Esquerra.

A nivell musical, a banda de l'orquestra La Selvença dirigida pel mestre Aymamí, *Floro*, amenitza els balls selvatans l'orquestrina Sally sota la direcció de l'Antonet Segú. i l'Ateneu compta, també, amb una nutrida agrupació coral que segueix la tradició de *La Lira Selvense* fundada a finals del segle XIX en el si de l'entitat.

El president Macià moria a les onze del matí del Nadal de 1933. L'enterrament és una gran manifestació de dol, on Gassol pronuncia l'oració fúnebre. El dia 30 de desembre, en sessió extraordinària, el Parlament de Catalunya elegix president de la Generalitat Lluís Companys per 56 vots favorables contra 6 paperetes en blanc. Companys forma un govern de concentració d'esquerres: Gassol, Dencàs, Selves i Barrera, de l'Esquerra; Lluhi i Vallescà, de l'Opinió; Martí Esteve, d'Acció Catalana, i Joan Comorera, de la Unió Socialista.

Les preocupacions principals de l'Ajuntament de la Selva són les escoles i l'aigua. És per això que el juliol de 1934 es decideix la creació d'una comissió per trobar solucions al problema de l'aigua. Es demana el su-

port de les entitats del poble. Amb unes primeres prospeccions a 14m de profunditat a la Riera, es troben 5.000 litres/hora. Es decideix contractar maquinària per al pou de la vila.

Aquell 1934, el totalitarisme era arreu d'Europa com una marea ascendent, motiu pel qual les organitzacions obreres espanyoles veien en recel el poder a l'ombra que tenia la CEDA de Gil Robles. Sobretot després que el candidat conservador manifestés la seva admiració per l'Alemanya de Hitler, la Itàlia de Mussolini i l'entrada de Dollfuß a Àustria el 1932. Es per això que una vegada havien entrat a inicis d'octubre diferents membres de la CEDA a ocupar càrrecs ministerials, Aliança Obrera convoqués una vaga general per tal de que el govern es retractés de l'acció presa.

A Barcelona, la tarda del 5 d'octubre, el conseller de Governació, Josep Dencàs, distribueix, pel centre de Barcelona, escamots armats de joves d'Estat Català per tal d'evitar una provocació anarquista. L'Aliança Obrera, constituïda arran del triomf electoral de les dretes, distribueix armes i aixeca barricades davant del seu local. Al migdia del dia 6, Dencàs fa saber que ocupa militarment la ciutat. Al vespre, el president Companys, des del balcó de la Generalitat, proclama l'Estat Català, seguint les consignes obreres dels dies anteriors fora de la capital catalana, i ofereix Catalunya com a refugi i baluard de la República Espanyola. Però Gassol intenta dissuadir els qui volen hissar la bandera separatista. El general Domènec Batet, capità general de Catalunya, és requerit per Companys per secundar el moviment, però el militar es manté fidel al govern central i reprimeix la insurrecció.

En un enfrontament al local del Centre Autonomista de Dependents del Comerç i de la Indústria entre l'exèrcit i els defensors de l'Estat Català, hi moren lluitant dues personalitats, Jaume Comte i el vallenc Manuel González Alba, creador de les edicions L'Arc de Barà. Com a conseqüència dels fets, el govern de la Generalitat i el consistori barceloní són empresonats al vaixell Uruguay. Arran d'aquests fets se suspenen l'Estatut d'Autonomia i la Llei de Contractes de Conreu.

A la Selva, un comitè de rabassaires impedeix la sortida del poble als treballadors sense un *passi*, imposa el tancament de les barberies i limita l'horari de les botigues de queviures. Des de Casa de la Vila se segueixen els fets de Barcelona per una ràdio. Quan se sent la veu de Companys i

Gassol fent la proclama, es pren per assalt el campanar. El comitè pren possessió de Casa de la Vila sense aixecar-ne cap acta.

De la mateixa manera que s'ha fet a Barcelona, a Tarragona s'empresonen unes 900 persones, dels 14 als 80 anys, al vaixell Manuel Arnús. De la Selva n'hi consten 4: Antoni Gatell Llaberia, Josep Rius Llorens, Josep Sedó Martí i Isidre Vallverdú Juanpere. Arran dels fets d'octubre es produeixen desnonaments rústics que a la Selva afecten 36 pagesos. La Guàrdia Civil requisa fins a 23 armes de foc.


Figura 6: Selvatans empresonats al vaixell Manuel Arnús amb motiu dels fets del 6 d'octubre de 1934: Antoni Gatell, Josep Rius, Josep Sedó i Isidre Vallverdú (Del llibre El 6 d'octubre a les comarques de Sebastià Campos i Terré)

El dia 10 d'octubre són convocats a Casa de la Vila l'alcalde i els regidors pel caporal de la Guàrdia Civil, Victoriano Pascual, com a delegat de la Comandància Militar de la província. Es dissol l'ajuntament i es nomena

una comissió gestora formada per Jaume Fortuny Barrufet com a president i Lluís Cristià Pàmies i Joan Boada Masdeu com a vocals. Acte seguit es procedeix a fer un arqueig de la caixa municipal que dona una existència de 13.261 pessetes. Al cap de dos dies una comunicació de la comandància exclou Boada de la gestora i nomena Francesc Banús Benet i Lluís Domingo Figuerola. Una setmana més tard se substitueix Jaume Fortuny pel seu germà Andreu. Durant cinc mesos no hi ha registre d'actes de la junta gestora. A l'acta del 12 de febrer de 1935, escrita en castellà, s'acorda encomanar a l'arquitecte Joan Llevat un projecte per a noves escoles.

Aquell octubre de 1934 arribà el sonor al cinema de la Selva. El 14 d'octubre es presentava a l'Ateneu "*El hombre que se reía del amor*", de Benito Perojo. A la Defensa Agrària, la primera pel·lícula estrenada en sonor fou "*Sor Angélica*", de Francisco Gargallo.

Dins de la dinàmica d'ascens del feixisme que sacsejava Europa, a l'octubre de 1933 s'havia fundat al Teatro de la Comedia de Madrid, Falange Española, dirigida per José Antonio Primo de Rivera. A finals de 1934, un any més tard, Enric Gomis la introduiria a la Selva i s'hi afiliarien set persones. Un dels fundadors del partit, José M. Fontana Tarrats, a les seves memòries, recorda com la Selva havia estat un dels primers pobles de Tarragona on s'havia fundat Falange.

El 2 de gener de 1935 se suspèn l'Estatut de Catalunya i el dia 10, Portela Valladares pren possessió com a Governador General de Catalunya, equivalent a la presidència de la Generalitat. Uns mesos més tard el Tribunal de Garanties Constitucionals condemnava els anteriors consellers a trenta anys de presidi. A l'abril, Pich i Pon, alcalde de Barcelona, assumia, així mateix, el càrrec de Governador General.

El 2 de març de 1935, un tornado s'abat sobre la Selva i aixeca la teulada de l'edifici de la Defensa Agrària i el de la Sedera.

El 18 de maig es constitueix l'Ajuntament, essent alcalde Andreu Fortuny; Francesc Banús, el 2n alcalde; Daniel Masdeu Fonts, el 3r; Josep Cochs Batlle, Josep Tàrrrech Cogul, Pere Taberna Bonacasa i Daniel Batlle Roigé, gestors. Al cap d'una setmana el bisbe Manuel Borràs visita el poble. És rebut a Casa de la Vila i després a l'església parroquial.

En la comissió de govern, Banús proposa de restituir el nom d'avinguda de Josep Nicolau, que ara es denomina *del 9 de setembre*. Finalment

es retorna als noms anteriors de tots els carrers, a excepció de la plaça de la República i la de Francesc Macià. A proposta de Taberna es destitueix l'oficial de secretaria Josep Vallverdú Poblet, amb l'únic vot en contra de Tàrrrech. Comença, també, un afer amb el conserge Ramon Veciana amb l'acusació d'haver intervingut en els fets del 6 d'octubre i per la seva afiliació a Esquerra.

Obres Públiques concedeix una subvenció de 6.000 pessetes per a obres de reparació de la canalització d'aigua potable. Per altra banda, el Col·legi d'Arquitectes reclama 3.467 ptes per l'encàrrec efectuat l'any 1930 per a escoles. S'acorda l'encàrrec de plànols per a habitatges dels mestres junt al grup escolar.

Ràdio Associació de Catalunya engega una campanya pro-restauració de Poblet, en la qual col·labora el doctor Joaquim Guitert. L'Ajuntament de la Selva hi fa una aportació de 25 ptes. Guitert, membre del Patronat de Poblet, havia publicat, el 1934, una guia del monestir, considerada com una de les més completes que s'han editat. Guitert és un dels artífexs del retorn de les despulles del Príncep de Viana de Tarragona a Poblet, festa que es desenvolupa amb tota solemnitat i que esdevé un acte d'afirmació nacional.

8. Cap al Front d'Esquerres

El 1935 s'inicià una radicalització del socialisme català amb la creació del Partit Obrer d'Unificació Marxista (POUM), amb la unificació del Bloc Obrer i Camperol i Izquierda Comunista, seguint la línia d'un socialisme democràtic internacionalista, i d'oposició a l'estalinisme.

Per a les eleccions de diputats a corts del 16 de febrer de 1936, el Front Popular pren a Catalunya el nom de Front d'Esquerres. Al voltant de l'Esquerra, que n'és el pal de paller, s'agrupen Acció Catalana Republicana, el Partit Republicà d'Esquerra, la Unió Socialista de Catalunya, la Unió de Rabassaires, el POUM, el Partit Català Proletari i el Partit Comunista. El Front d'Ordre, que se li oposa, està format per la Lliga, Acció Popular Catalana, el Partit Republicà Radical (amb Lerroux com a candidat per Barcelona) i els tradicionalistes. El resultat de les eleccions es favorable per la coalició d'esquerres amb 700.403 vots per al Front d'Esquerres i 483.791

pel Front Català d'Ordre. A la Selva guanyen, una vegada més, les dretes. Gaietà Vilella, amb 838, és el més votat, seguit de Joaquim Bau. Gassol, amb 758, es quedarà amb 45 vots per sota del menys votat del Front Català d'Ordre. Darrera d'aquest plebiscit popular, d'aquesta condemna de la política de l'anomenat *bienni negre* hi ha l'enardiment d'unes masses populars que demanaven reformes profundes.

A Madrid dimiteix el govern de Portela Valladares i Alcalá Zamora crida Manuel Azaña perquè formi govern. A petició seva, les velles corts concedeixen una àmplia amnistia. Els consellers de la Generalitat són posats en llibertat. El govern promulga un decret amb què es deroga la llei que suspenia l'Estatut i es retorna automàticament a la legalitat del 6 d'octubre.

A la Selva, el 18 de febrer es restitueix l'Ajuntament suspès de funcions l'octubre del 1934: Tàrrach, Sanjuan, Vallverdú, Soronellas i Fort. Els primers acords municipals són els de restituir, així mateix, el nom a l'avinguda *9 de setembre*, revisió d'acord de privilegis de cessió d'aigua a l'Hort de Carló i a Miquel Batlle al camí de la Bassa. El secretari informa sobre l'expedient del grup escolar i Vallverdú demana la propietat del convent de les monges.

El president Companys retorna a Barcelona el 2 de març i els regidors selvatans van a la rebuda multitudinària. Companys confirma el Consell que tenia el 6 d'octubre. El buit de Dencàs a Governació és cobert per Josep M. Espanya.

No obstant, a la Selva, segueix la preocupació per les escoles. Es realitza la cessió dels terrenys i el consistori es decanta pel grup de 10 seccions de l'arquitecte Vives en lloc del de 8 de Llevat. Es demana una subvenció de 228.000 pessetes. En un homenatge a la Canonja a Josep Gols, president de l'Orfeó Canongí, on ha de ser present Gassol, s'acorda d'aprofitar l'oportunitat per accelerar l'assumpte de les escoles. Així, s'acorda de demanar la inclusió de la carretera de Vilallonga a Alforja, passant per la Selva, al Pla General d'Obres Públiques. La junta nacional contra l'atur del Ministeri de Treball concedeix 21.000 ptes. Per als treballs de proveïment d'aigua al poble.

El 8 de març de 1936 té lloc la que seria la darrera assemblea del Sindicat de Sant Andreu que no s'havia refet de l'endeutament que arrossegava

des dels anys vint. Abans de la liquidació es redacta una memòria que diu: *Les causes de vida precària del sindicat poden resumir-se en les següents: 1ª, desconeixement, per la majoria de socis, del que representa i és un sindicat agrícola i la desídia en no procurar el seu normal i lògic i beneficiós desenvolupament... 2ª, el poc i remarcable agraïment per part de l'entitat la Defensa Agrària, fent cas omís del suport moral i material que el sindicat li proporcionà en fer-se la unió.*

Destituït Alcalá Zamora de la presidència de la República, el 26 d'abril hi ha eleccions a compromissaris per a l'elecció de nou president. El triomf de les esquerres és rotund i Manuel Azaña resulta elegit nou president.

El 28 d'abril són assassinats a Barcelona, presumptament per membres de la FAI, Miquel Badia, conegut activista d'Estat Català i el seu germà Josep. Considerats màrtirs, el seu enterrament és una gran manifestació ciutadana i de les formacions polítiques.

A la Selva, aquell 1r de maig té lloc una manifestació de les forces polítiques del Front d'Esquerres al Portal d'Avall i parlaments des del balcó de Casa de la Vila. El 1936 la junta del Sindicat de sant Andreu acusava l'Agrària de ser poc agraïda i de no haver correspost a l'ajut moral i material que havia rebut del sindicat.

En el Segon Congrés Nacional d'Estat Català, en el qual Dencàs acusa el govern de la Generalitat del fracàs de l'alçament del 6 d'octubre, s'acorda la separació de l'Esquerra i l'expulsió d'Estat Català d'uns militants entre els quals es compten Aiguader, Miravittles, Gassol i Puig i Ferrer.

Joaquim Guitert, amb l'ajuda de mossèn Antoni Figuerola promou unes obres de restauració a Paret delgada amb la participació de l'arquitecte Monravà. Aconsegueix que s'hi interessi la Comissió de Monuments de Tarragona de la qual forma part i es recaptin donatius de molts selvatans. El rector Pau Bertran posa obstacles al bon desenvolupament de la campanya de restauració. En començar les obres de la casa de l'ermità, apareixen els mosaics d'una vil·la romana. L'Institut d'Estudis Catalans, en la persona del Dr. Bosch Gimpera, s'interessa pel jaciment. Apareixen fins a nou mosaics diferents que es daten al s. IV. La premsa es fa ressò de les troballes i d'una polèmica que s'inicia tot seguit. Salvador Vilaseca, avalat per l'Institut d'Estudis Catalans, vol endur-se els mosaics al museu de Reus, del qual és director. Mentre Guitert, Eufemià Fort, Joan-Francesc Ràfols, Antoni Catà i d'altres personalitats i institucions defensen la

ubicació d'un museu *in situ*. L'Ajuntament, tot i alguna excepció, com és el cas del regidor Fort que considera que les obres a Paret delgada són de responsabilitat de l'església, dóna suport a la proposta. Els diaris de Reus fan costat a l'actitud de Vilaseca, mentre que els de Tarragona s'alineen en defensa d'un museu monogràfic selvatà. Els selvatans n'informen Gassol, de nou conseller de Cultura, el qual es desentén de la polèmica. Amb aquestes discussions s'arriba al juliol de 1936 i, sense solució, els mosaics restaran descoberts i sense protecció fins acabada la guerra civil, quan alguns d'ells seran traslladats al Museu Arqueològic de Tarragona.

En aquests dies, Puig i Ferrer publica *La farsa i la quimera* on, en clau de novel·la, explica diferents fets succeïts a la seva vila nadiua en els darrers anys enfrontant dos grups de personatges. La publicació promou un enrenou local, sobretot perquè no se sap destriar el relat novel·lesc dels fets reals. Neix un mite, ja que l'edició, degut a les circumstàncies del moment, no té, tampoc, gaire distribució.

Marcel·lí Domingo comunica a l'Ajuntament que el 19 de juny el Consell de Ministres ha aprovat l'expedient de sol·licitud del grup escolar de 10 graus per a la Selva.

Així arribem al juliol de 1936 quan a Melilla s'inicia un cop d'estat militar contra el govern de la República. A Catalunya, la insurrecció es produeix el 19 de juliol i és sufocada per les forces d'ordre públic, la CNT-FAI i els partits d'esquerra. Es posa en marxa un procés revolucionari complex i s'inicia la Guerra Civil espanyola.

Fonts consultades

Fonts documentals

AMMSC (Arxiu Històric Municipal de la Selva del Camp)

- 1931 *Llibre d'actes del Ajuntament provisional de la República*. Reg. 4583.
1931/1932 *Libro de actas de las sesiones celebradas por el Ayuntamiento*. Reg. 4584.
1932/1933 *Libro de actas de las sesiones celebradas por el Ayuntamiento*. Reg. 4585.
1933/1935 *Llibre d'actes de les sessions celebrades per l'Ajuntament*. Reg. 4586.
1933 *Expedients de secretaria. Escola de nenes*. Reg. 6478.
1933 *Expedients de secretaria. Escoles provisionals*. Reg. 6483.

AGDT (Arxiu General de la Diputació de Tarragona)

- 1932-1934 *Documentació remesa per les Juntes Electorals locals i censos electorals*. 1.6. Cens i eleccions

Bibliografia

- CAMPOS I TERRÉ, S. (1987) *El 6 d'octubre a les comarques*. Col·lecció Der-tosa, Tortosa.
- DE RIQUER, B.; CARBONELL I CURELL, A.; ABAD I CARILLA, M. (2008) *Història, política, societat i cultura dels països catalans: De la gran esperança a la gran ensulsiada 1930-1939*. Enciclopèdia Catalana, Barcelona.
- DUCH, M. (1988) *Reus i el Baix Camp durant la II República*. Edicions del Centre de Lectura, Reus.
- MASDEU GUITER, J. (1979) *1878-1978: L'Ateneu, cent anys de vida selvatana*. La Selva del Camp.
- SALLÉS, A. (1976) *Documents*. La Gaia ciència - Edicions 62, Barcelona.
- SORONELLAS MASDEU, M. (2000) *Cooperació agrària a la Selva del Camp 1900-2000*. El Mèdol, Tarragona.

TÀRRECH FONTS, J. (2002) *Temps enrere, apunts de família*. Edició privada, la Selva del Camp.

VALLÈS, E. (1988) *Història gràfica de la Catalunya Autònoma*. Edicions 62, Barcelona.

Hemeroteca

Brum, trisetmanari. La Selva del Camp. Any I, núm. 1 (octubre 1931) - any III, núm. 33 (novembre 1933).

El Bé Negre, setmanari. Barcelona. Núm. 73, 8 de novembre de 1932.

Audiovisual

La II República a la Selva del Camp (2010). Quim Masdeu, direcció; Esther de Mingo, realització; Olga Cabezas, locució; Canal Camp, producció. Format DVD i també <http://canalcamp.xiptv.cat/canal-camp-documentals/capitol/la-ii-republica-a-la-selva-del-camp>

Annex 1

Escrutini de les eleccions del 12 d'abril de 1931

Districte primer

Francesc Torrents Genovés *	189 vots
Josep Simó Masdeu *	188 vots
Josep Pilas Gondolbeu *	188 vots
Josep Puig Pons *	188 vots
Josep M. Baiget Ricart *	188 vots
Pere Ricart Grau *	187 vots
Josep Genius Vendrell	187 vots
Josep Segarra Plana	186 vots
Paperetes en blanc	6

Districte segon

Joan Vilalta Andreu *	196 vots
Jaume Fortuny Barrufet *	195 vots
Josep Milà Masdeu *	186 vots
Josep M. Tàrrrech Masdeu *	161 vots
Josep M. Soronellas Masdeu	157 vots
Felicià Cogul Monné	152 vots
Paperetes en blanc	2

* En negreta figuren els noms dels 10 regidors electes. En produir-se un empat entre Ricart i Genius, es decidí l'elecció per sorteig, que sortí favorable per al primer. En proclamar-se la República, la constitució de l'Ajuntament variaria dels resultats electorals. Josep Puig seria l'alcalde; es mantindrien Baiget i Tàrrrech i s'exclourien Torrents, Simó, Pilas, Ricart, Vilalta, Fortuny i Milà, i en el seu lloc, entrarien Genius, Segarra, Soronellas i Cogul, a banda de Joan M. Ferreter Puig, Alexandre Roig Vilalta i Ignasi Cabré Domingo, que no apareixen a la llista.

Annex 2

Escrutini de les eleccions del 31 de maig de 1931

Districte primer

Josep Puig Pons *	206 vots
Josep Segarra Plana *	204 vots
Josep Genius Vendrell *	202 vots
Josep M. Baiget Ricart *	202 vots
Carles Vallverdú Bové *	60 vots
Andreu Sanjuan Sugañes *	60 vots

Districte segon

Josep M. Soronellas Masdeu *	184 vots
Felicià Cogul Monné *	183 vots
Josep M. Tàrrech Masdeu *	181 vots
Josep Fort Figuerola *	64 vots
Jaume Fortuny Barrufet	1 vot
Daniel Batlle Roger	1 vot

Paperetes en blanc	5
--------------------	---

* En negreta figuren els noms dels 10 síndics o regidors electes.