

LLUÍS MARUNY I CURTO

**LA BIBLIOTECA DEL CENTRE FRATERNAL
DE PALAFRUGELL (1887-1939)**

ESTUDIS DEL BAIX EMPORDÀ
Sant Feliu de Guíxols, 2011
Volum 30 - ISSN 1130-8524

RESUM: Notícia de la catalogació de la biblioteca del Centre Fraternal de Palafrugell, des del seu naixement, el 1887, fins l'any 1939. Es fa un resum dels llibres i publicacions que conté i de les vicissituds del mobiliari i del local des de la seva creació. També es refà una part de la seva història, a través dels llibres d'actes de l'entitat. Reflecteix una cultura popular mantinguda, amb algunes dificultats, dins de la pluralitat ideològica, a finals del XIX i el primer terç del XX.

PARAULES CLAU: Biblioteques. Palafrugell, Centre Fraternal, cultura republicana.

LA BIBLIOTECA DEL FRATERNAL

La primavera del 2010, vam procedir a catalogar la biblioteca històrica del Centre Fraternal, de Palafrugell, com a resultat d'un acord entre el Centre Fraternal, l'Arxiu Municipal de Palafrugell i la Biblioteca Municipal. Actualment, i de fa temps, la biblioteca està tancada, però es pot visitar i consultar: només cal demanar, amb antelació, permís a la junta.

La intenció era identificar els llibres que constituïen la biblioteca generada des de la fundació del Fraternal, el 1887, fins l'acabament de la Guerra Civil, el 1939. I, naturalment, posar el llistat en coneixement del públic, per tal de fer accessible aquesta biblioteca a les persones interessades. Hem limitat el llistat al contingut de les llibreries antigues de la sala de la biblioteca, d'aquí l'adjectiu *històrica* que hem fet servir. Aquests armaris contenen els llibres anteriors al 1939 i alguns de posteriors. Però hi ha molts més llibres, tots ells incorporats a la biblioteca després de la Guerra Civil, a la sala contigua, que acaba de ser endreçada i adaptada també com a biblioteca. Ens referirem, doncs, en aquest article, als volums guardats actualment als armaris de la sala de la biblioteca, al primer pis, que dóna al balcó principal, sobre la plaça Nova.

Al catàleg consten les dades següents: autor / títol / editorial i lloc d'edició / col·lecció / any d'edició / situació (armari, lleixa i ordre) / observacions.

La Plaça Nova el 1894. D'esquerra a dreta: Cafè d'Orient, Casino l'Aliança, Centre Obrer i Cafè El Siglo. Procedència: Arxiu Municipal de Palafrugell. Col·lecció Lluís Molinas i Falgueras.

Només hi ha constància documental d'un llistat de llibres d'aquesta biblioteca, amb data del primer de gener de l'any 1915. Al llistat actualitzat consta la presència dels llibres al catàleg de 1915, quan és el cas. El de 1915 és ordenat alfabèticament per autors i només conté l'autor, el títol i la lleixa on estava situat cada llibre (lleixes numerades de l'1 al 25). El total del llistat de 1915 és de 421 títols, dels quals, actualment, han desaparegut 137 en castellà; 18 en català i 6 en francès: el 38,24% del total de llibres del catàleg. Una xifra important que cal atribuir a deteriorament dels llibres, a llibres enduts a casa i no retornats, etc., però també caldria tenir en compte la possibilitat que alguns d'aquells fossin cremats el 1939, com comentarem més endavant.

A finals de 1931 –acta del 21 de desembre– després d'un trasllat de la biblioteca des de la planta baixa del Fraternal al seu emplaçament actual al primer pis, el Sr. Massoni diu que “és necessari organitzar també els llibres que la formen doncs en l'actualitat estan completament descuidats, fins al punt que algun soci ha demanat en el llibre de peticions s'adquireixi una obra que no ha trobat a

la biblioteca i que no obstant forma part de la mateixa". Acorden que es provi de trobar dos socis que vulguin dedicar-se a la feina d'ordenar-los. El 15.04.1932, consta a les actes que "el nou catàleg de llibres de la biblioteca està quasi acabat", però el març de l'any següent novament acorden finançar-lo i no ens consta, actualment, cap exemplar d'aquest catàleg. Subratllem l'existència d'un "llibre de peticions" on els socis podien fer propostes d'adquisició de nous llibres o de noves subscripcions que la junta avaluaria, que tampoc no hem trobat.

La presència d'un bibliotecari –en el sentit de tenir cura del funcionament diari de la biblioteca– no consta a les actes del Fraternal i semblaria que es deixava aquest paper a la col·laboració voluntària dels membres de la comissió i al seny dels mateixos usuaris.

LES BIBLIOTEQUES POPULARS ENTRE EL SEGLE XIX I XX

El segle de les llums culmina amb la Revolució Francesa, la Declaració dels Drets de l'Home i la popularització, a Europa i Amèrica, d'un moviment de suport a la llibertat, la igualtat i la fraternitat entre tots els homes. El segle XIX quedarà marcat per l'afany de llibertat i drets humans, per les lluites per la independència i per la resistència de la reacció conservadora dels poderosos i de l'Església catòlica. Aquell afany marca no solament l'època de les revolucions, dels drets humans, de la lluita contra l'esclavisme i l'explotació laboral. També en serà protagonista la difusió de les idees, l'afany de cultura viscuda com a eina necessària d'emancipació i de progrés social.

Al nostre país, com arreu, la lluita entre la reacció i el progressisme tenia un important component cultural. L'Església feia els possibles per mantenir el monopoli de les idees i de l'educació, mentre les societats de lliurepensadors, la maçoneria i els partits progressistes identificaven llibertat amb cultura i coneixement.

El primer decret de creació de biblioteques populars a l'Estat espanyol és del 09.09.1857 –al bienni progressista– inclòs en la Llei d'Instrucció Pública, de Claudio Moyano, i preveia la creació d'una xarxa de biblioteques al territori, "com a mínim una a cada província", i també la creació d'un Cos Públic d'Arxivers i Bibliotecaris.

Però no van tenir prou temps per fer-ho realitat i no es concretarà res fins al gener de 1869, al llarg del sexenni democràtic, que va de l'enderrocament d'Isabel II, per la revolució del setembre de

1868, a la constitució de 1869, el regnat d'Amadeu I i a la Primera República Espanyola del 1873-74. Un dels primers decrets del govern impulsava la creació d'una biblioteca a cada escola, que estigués oberta els vespres i els dissabtes per poder atendre la població adulta del municipi o de l'entorn escolar. La restauració borbònica tornarà a frenar els temes de promoció cultural.

El 1871, es va fer un primer qüestionari sobre la situació cultural dels treballadors i al 1884 se'n féu un altre..., que s'interessava especialment per la "naturalesa dels llibres i periòdics que circulen entre els obrers, vistos habitualment com una amenaça a l'ordre social" (COMAS, 2001, p. 29).

En aquells anys, el nivell educatiu de la població catalana era lamentable: encara el 1887, d'una població total a Catalunya de 925.711 habitants, eren analfabets el 69,93% dels majors de sis anys. A la província de Girona, el 74,71% dels majors de sis anys eren analfabets. Al partit judicial de la Bisbal d'Empordà, les xifres eren, però, significativament més baixes: *només* el 53,26% dels majors de sis anys no sabien llegir ni escriure (MONÈS, 1980).

El 1885, hi havia quatre biblioteques públiques municipals a tot Catalunya, vinculades a biblioteques escolars. Però hi havia altres biblioteques –obertes al públic, però no d'iniciativa pública– importants: la biblioteca de l'Ateneu Barcelonès (fundat el 1845) tenia, el 1880, 8.300 volums. També hi havia el Centre de Lectura de Reus (fundat el 1859), actualment amb més de 160.000 volums que inclouen 20 valuosos incunables. El 1895, es constitueix la biblioteca Arús de Barcelona, a partir del llegat de Rossend Arús, administrat per Valentí Almirall i Antoni Farnés, a l'edifici del passeig de Sant Joan, 26. Rossend Arús havia estat Gran Mestre de la Gran Lògia Simbòlica Regional Catalanoblear, i va deixar 24.000 volums per iniciar la biblioteca.

La cultura, la ciència, les aportacions del positivisme i l'evolucionisme s'obrien pas i es popularitzaven ràpidament, amb la polèmica originada pels treballs de Darwin, Haeckel, Spencer o Lamarck. El catedràtic d'història natural a Barcelona, Odón de Buen, aportava aquests nous coneixements i teories. "Bé pot dir-se que de Buen, cap al 1895, esdevingué la personificació del fort conflicte que enfrontà les autoritats eclesiàstiques... i acadèmiques... amb els elements esquerrans que sortiren en defensa de la llibertat de càtedra" (RISQUES ET AL. 2006, p. 208). També el doctor Jaume Ferran i Clua, pioner de la higiene i de les vacunes contra el còlera,

el tifus, la diftèria i la tuberculosi, impulsor del Laboratori Microbiològic Municipal de Barcelona (1887), generava interès i controvèrsia. L'interès científic i popular per l'astronomia i la meteorologia s'estenia arreu.

No seria fins la Mancomunitat de Catalunya quan va fer-se efectiva una política de creació i manteniment de biblioteques professionalitzades arreu del territori català. Presidida per Prat de la Riba, va ser Eugeni d'Ors qui les va iniciar, entre 1915 i 1919, i Jordi Rubió i Balaguer (1887-1982) el va succeir, després d'haver dirigit la Biblioteca de Catalunya i les biblioteques de la Diputació de Barcelona. Les biblioteques de la Mancomunitat disposaven d'un edifici construït específicament per a aquesta finalitat, servei de préstec, espais específics per als infants i, el més important, personal professionalitzat, format a la nova Escola de Bibliotecàries. La dotació bàsica d'una biblioteca popular era d'uns 1.500 títols (MAÑÀ, 2005, p. 34).

Les primeres biblioteques populars foren les de Sallent, Olot, Valls i Borges Blanques, el 1918; la de Figueres es va inaugurar el 1922. La dictadura de Primo de Rivera (1923-1930) va tancar les portes, també, a aquesta iniciativa, que va ressorgir arran de la proclamació de la Segona República, el 14 d'abril del 1931.

A Palafrugell, la primera biblioteca pública, situada a l'actual Museu del Suro, no fou inaugurada fins al 24 de juliol de 1938, pel president Companys. Però consta un intent anterior, el 1872, que havia de tenir com a bibliotecari Joan Llavià, mestre "autor de mètodes d'ensenyament modèlics al seu temps" (CANES, 1989, p. 47).

Ès en aquest context quan els sectors sensibles a la cultura i més renovadors s'avançaren molts anys a la iniciativa de l'Estat per construir una xarxa de biblioteques. Les primeres biblioteques realment populars van ser, doncs, les dels ateneus i entitats recreatives, que sorgien arreu i que tenien en comú (a més de l'esbarjo, la tertúlia, el cafè, etc.) l'afany per millorar el nivell cultural i la consciència social, com és el cas –al Baix Empordà– del Fraternal de Palafrugell, del Casino La Constància, o dels Nois, a Sant Feliu de Guíxols, i algunes biblioteques que s'han perdut del tot i no sabem què se'n va fer, com ara la biblioteca de l'Ateneu Pi i Margall, de la Bisbal, o la biblioteca del Centre Republicà Federal de Palamós, fundat el 1893.

També cal mencionar la biblioteca del Casino Menestral, de Figueres, fundat el primer de gener de 1856, amb trets paral·lels al Fraternal, per la composició social i el caràcter de l'entitat. El Menestral tenia una biblioteca relativament important: 600 volums el

1900 i 1.500 a l'inici de la Guerra Civil. Al 1939, els bombardejos van afectar seriosament el centre i hi va haver un saqueig posterior tant del mobiliari, com de la biblioteca i l'arxiu, i l'edifici va restar tancat fins 1945. Al 1997 acollia prop de 3000 volums (SERNA, 1999).

L'analfabetisme era un problema greu encara al començament del segle XX, però, en canvi, hi havia un afany popular per tenir accés a la cultura i a les noves idees, enfront d'una cultura *oficial* controlada per l'Estat i l'Església. Arreu del Baix Empordà, la indústria tapera, per les condicions laborals, estimulava la lectura i el debat; els horaris de treball eren més flexibles i s'adaptaven millor als interessos dels treballadors: "Abans de la mecanització, era costum que un treballador llegís per als altres, i al final del dia es repartien els guanys de la jornada amb el lector" (GAITX ET AL., 2000), eren el que anomenem *cercles de lectura*, que es feien també als cafès i a les cases. També les llibreries eren llocs de trobada, al voltant de diaris i llibres que informaven i transmetien cultura i idees, com ara les de la família d'Eusebi Carbó, a Palamós, o de Joaquim Garriga i Pons, a la Bisbal, entre les d'orientació popular i llibertària, al primer terç del s. XX. Els ateneus organitzaven també lectures públiques de textos considerats rellevants: trobarem un exemple en una carta enviada a Unamuno pel Centro Instructivo Obrero, de Palafrugell, concretament per J. Morató Guri, el 24.07.1902, on demana "*algunos trabajos literarios para... dar lectura de ellos en las veladas que se irán sucediendo y luego hacerlos imprimir en volúmenes para mejor recuerdo de los socios...*", i aprofiten per invitar-lo a fer una conferència (BASTONS, 1995).

ELS ORÍGENS DEL CENTRE FRATERNAL I LA SEVA BIBLIOTECA

El Fraternal va sorgir d'una escissió de l'entitat El Palafrugellense, també anomenada Can Martinet. Aquella societat popular havia estat autoritzada legalment el dotze de desembre de 1859 i tenia cent socis l'any 1884 (BONAL, 1989). El 1887, una vintena de socis van fundar el Centre Fraternal, mentre la majoria de socis d'El Palafrugellense creaven el Centro Obrero (594 socis, el 1888), d'orientació més decantada cap a l'obrerisme i el republicanisme federal: el Centro Obrero, per exemple, va encarregar al pintor Leopoldo Ferrer retrats de personatges com ara Garibaldi, Pi i Margall o Figueras o va rebre personatges com Salmerón.

Vista general de la biblioteca del Centre Fraternal. Autor: Pere Maruny

Aquest origen, marcat per un trencament de caire polític, probablement expliqui l'esforç constant del Fraternal de mantenir-se al marge de polèmiques i pronunciaments polítics i socials i concentrar les seves activitats en les tertúlies del cafè i en les activitats d'esbarjo com ara concerts, balls, teatre, sarsuela, etc., però sense oblidar mai la vessant educativa ni la importància de la seva biblioteca. Aquesta vocació de neutralitat política serà una característica que impregnarà les decisions i actituds del Fraternal, incloent-hi la composició del fons de la biblioteca. Però no impedirà, naturalment, ni les baralles per uns o altres motius, ni els debats dels tertulians ni l'adhesió a causes compartides per la majoria, com ara les reivindicacions lligades al reconeixement de la catalanitat.

La vessant educativa de les societats populars del XIX era molt important i es va poder concretar en iniciatives públiques partir de 1850 –a la dècada moderada de Narváez– quan Clavé, per exemple, fundà el primer grup coral: La Fraternitat. El mateix any i amb el mateix nom és autoritzada a Palafrugell l'entitat La Fraternidad, que tenia com a objectiu principal “la lectura d'obres històriques i religioses”. Poc abans, el 21 d'agost de 1853, s'autoritzava també a Palafrugell, el Casino de Amigos (150 socis en aquell moment).

A finals de la dècada, al 1858, autoritzen El Palafrugellense – conegut com a Can Martinet–, que tenia un centenar de socis. El Palafrugellense es mantindrà actiu gairebé trenta anys, fins que el 17 de novembre 1887 es produeix una escissió important, quan una vintena de socis d'El Palafrugellense constitueix formalment El Centro Fraternal.

Aquests darrers anys del XIX eren una època efervescent, on es desenvolupa un gran debat social i nacional. Pel que fa a Catalunya, deu anys abans, el 1877, Pi i Margall havia publicat *Las Nacionalidades*; el 1880 tingué lloc el Primer Congrés Catalanista, promogut per Valentí Almirall; l'any següent, a l'inici del govern liberal de Sagasta, havia sorgit a Barcelona la Federació de Treballadors de la Regió Espanyola, d'orientació anarquista. El 1887, el catalanisme polític del Centre Català s'escindirà amb l'aparició de la conservadora Lliga de Catalunya. La controvèrsia era viva en el terreny econòmic, social i sindical, i també en el terreny del catalanisme. S'estenien les publicacions catalanes com ara els diaris *La Renaixença* i *La Vanguardia*, o *L'Avenç*. “La República constituí un horitzó d'esperança per a amplis segments populars i de les classes mitjanes... que no restava limitat a uns reduïts cenacles: de la lògia maçònica a l'ateneu popular passant per la societat obrera d'assistència mútua o el sindicat de resistència” (DUARTE, ET AL., 2004).

L'interès per l'educació popular, característic del progressisme, es reflectia ja als estatuts de El Palafrugellense, de l'any 1885, que manifesta al seu primer article:

“El Casino El Palafrugellense tiene por objeto proporcionar a sus socios un centro de reunión en el que puedan encontrar medio seguro para mejorar su instrucción, procurando la formación de una escogida biblioteca con amenas obras, así literarias como de artes, ciencias, industria, agricultura y suscripciones a periódicos, revistas ilustradas...” I, en segon terme, establia altres objectius de la societat: *“Celebración de bailes y conciertos, el uso de juegos no prohibidos por la ley y demás pasatiempos siempre dentro del más estricto orden y rigurosa moralidad, con la tendencia a perfeccionar la educación de los socios y colocar la Sociedad en el mayor grado de cultura posible.”* El Fraternal continuarà i mantindrà aquests objectius. És clar que, a la realitat, les prioritats efectives més aviat anaven al revés: els balls i concerts, el cinema, els jocs no prohibits per la llei i els altres pasatemps, com eren beure, ballar, la tertúlia, etc., ocupaven la major part de l'atenció i interès tant dels directius del Fraternal, com del

públic palafrugellenc. Tanmateix, la biblioteca sempre va tenir una consideració d'especial importància per a l'entitat i els socis, com veurem a les actes de l'entitat, on les referències a la biblioteca són molt freqüents.

Les autoritats polítiques també condicionaven els propòsits de les entitats: era el governador civil qui autoritzava la creació d'aquestes societats i els seus estatuts. El governador de l'època, Trinidad Naranjo, en autoritzar el reglament d'El Palafrugellense afegia: "*Se prohíben en el recinto de la Sociedad las discusiones sobre política y religión.*"

Els estatuts del Fraternal, presentats al Govern Civil el 17 de novembre de 1887, estableixen també al primer article: "*El Centro Fraternal tiene por objeto proporcionar a los socios la mejor instrucción posible adquiriendo obras escogidas en arte, literatura, ciencias y formando una biblioteca que contenga cuanto sea digno de figurar en ella y esté en armonía con las necesidades y medios del Centro.*"

L'article segon dels estatuts del Fraternal defineix un segon objectiu de l'entitat: "*Fomentar relaciones amistosas y comerciales que, a la par que eduquen, estrechen benéficos lazos entre los socios.*"

L'article tercer, afegeix: "*Facilitar diversión y recreo a los socios, permitiendo juegos lícitos y pasatiempos, procurar conferencias literarias, artísticas o científicas, así como también bailes, conciertos, funciones líricas y dramáticas, y cuantos espectáculos puedan servir...*"

El 28 de novembre de 1897, el Fraternal negocia la compra del local que serà definitiu: el president havia negociat el lloguer de la casa de "D. Manuel Jubert i Marquès", situada a la plaça Nova... O sigui, tots els locals que ocupaven aleshores la Sociedad Casino La Alianza i l'establiment Café de Oriente pel preu de 2.500 pta. anuals. Però finalment acorda amb Manel Jubert i Marquès la compra de l'edifici, per 90.000 pta., 10.000 a la firma, terminis anuals de 2.500 pta. i altres condicions. També caldria demanar un préstec de 30.000 pta. anuals (al 6% d'interès).

El 1905, cal renovar els estatuts i l'article primer es manté amb idèntic redactat. Com veurem, la composició real de la biblioteca s'ajusta molt a la definició i a les prioritats definides en l'article primer dels estatuts de l'entitat.

Prèviament, el febrer del 1904, apareixia una decisió indicativa dels nous corrents de l'època: la proposta de crear una "*Hermandad de Mujeres*". De fet, la condició de soci s'estenia a les famílies i els

fills, que podien participar en totes les activitats lliurement. Però no tenim més dades de la intencionalitat d'aquesta proposta en aquell moment concret i no hem trobat cap indicació que es constituís o actués efectivament.

Al llarg del temps es registren, com trobem a l'Arxiu Municipal, diverses modificacions dels estatuts que no alteraran la definició bàsica de l'entitat: el febrer de 1895 (impedint l'entrada als balls dels socis que no estiguin al corrent del pagament de quotes); el febrer de 1897 (regulant les fonts d'ingressos de la societat); el 29 de novembre de 1916 (dret dels socis a portar al Fraternal forasters amb les senyores i menors d'edat de la família), i d'altres.

Al 1933, a partir del mes d'abril, s'inicia un procés de renovació dels estatuts que s'allargarà molt i resultarà molt debatut. El 14.01.1934, les actes informen que "el Govern Civil ha acceptat el nou reglament". Però, malauradament, no n'hem trobat cap exemplar. Era una època de molta controvèrsia i enfrontament a les assemblees, que sembla correspondre a una crispació general al país, dos anys després de la proclamació republicana i de ser aprovat l'Estatut d'Autonomia de Catalunya..., i dos anys abans de la insurrecció franquista.

La darrera modificació d'estatuts que consta a l'Arxiu Municipal és de 1975 i es refereix a l'augment de quotes.

LA BIBLIOTECA AL LLARG DEL TEMPS

La biblioteca del Fraternal estava oberta totes les hores que el Fraternal era obert: hi ha un moment –l'abril de 1934– que es vol limitar l'horari de la biblioteca i es diu que tancarà a les onze o dotze de la nit. També estava oberta als menors de 18 anys que no eren socis (des del maig 1932).

Per reconstruir la història de la biblioteca, hem fet servir les actes del centre; falten les actes des de 1887, quan es funda el Fraternal, fins al final del 1896, gairebé deu anys. També falten les actes corresponents dels anys 1906 a 1912, i les actes compreses entre el primer de gener de 1923 i el primer de gener de 1930. Més de vint anys d'ombra sobre l'activitat del centre! Aquesta pèrdua, sens dubte, condiona l'intent de refer la història de la biblioteca del centre i cal tenir-la present en la lectura d'aquest article.

En conjunt, les actes del Fraternal mantenen uns continguts gairebé constants. Cada any cal renovar la junta i es fa balanç eco-

nòmic de l'any anterior. Les actes estan centrades en la gestió del centre: obres i modificacions en els locals; contractes amb orquestres i cobles; *organització de la festa major, concerts i balls, obres de teatre i sarsuela...* També documenten l'establiment i funcionament del cinema, ja habitual a partir de 1897, però actualitzat en una sala estable de cinema inaugurada el dia de Santa Margarida de 1922, amb un projector de la casa Vilaseca y Ledesma, S.A., marca Pathé, gran model..., el mateix any que acorden instal·lar el servei de telèfon.

Sempre hi trobarem els temes econòmics: Comissió d'Obres, contractació d'orquestres, companyies de teatre, cinema etc. I cada any es detalla el balanç econòmic de l'entitat. També es comenten propostes o incidències de la consergeria i del personal. Cada mes parlen de l'ingrés dels nous socis i de les baixes, que poden ser voluntàries o per manca de pagament o per expulsió derivada de comportaments incorrectes.

La junta tenia una Comissió de Teatre, una de ball i una de biblioteca, que després es dirà de Cultura perquè inclourà l'organització de conferències i activitats semblants. Ocasionalment, la junta tracta d'incidents amb algun soci amic de barallar-se a crits "desaforats" (5.02.1901) o d'una baralla a cops de bastó (26.02.1901)... S'arriba a votar l'expulsió d'un soci (178 vots contra 171) i absoldre el seu contrincant (139 contra 128 vots) el 03.03.1901. O es concreten normatives, com ara la de l'ús joc del Billar (12.03.1901).

Pel que fa a la biblioteca, era habitual que el vocal de la junta s'envoltés de dos o tres companys a la comissió corresponent, com devia passar també a les altres comissions. La Comissió de Biblioteca s'ocupava de proposar l'adquisició de nous llibres o revistes; canvis i obres al local i al mobiliari; suggerir millores, intervenir en incidents... Però la biblioteca era un servei obert a tots els socis, tot l'horari del centre, sense vigilància específica ni precaucions. Així, trobarem sovint queixes sobre furts o pèrdues de llibres; sobre el desordre de la col·locació dels llibres, etc. El febrer de 1918, segons consta a l'acta, el Sr. Carreras proposa contractar una persona que tingui cura de l'ordre i de la conservació de llibres i revistes "tenint en compte els grans desperfectes que han patit moltes obres des de fa un cert temps. Així s'evitarien despeses de reenquadernació i la pèrdua d'alguns llibres". L'encarregat cobraria unes 600 pta. l'any per aquesta feina. Però la junta –malauradament– diu que no té aquests diners i que el centre encara té deutes per altres conceptes.

Biblioteca del Centre Fraternal. Sobre la taula el llibre de César Cantú, *Història Universal*. Autor: Pere Maruny

Des de les primeres actes conservades, trobem referències a la biblioteca:

18.07.1897: es mencionen les gestions fetes pel Sr. *“Conde de Villar, para lograr del Ministerio de Fomento, una Biblioteca popular con destino a este Centro, lo que había alcanzado a más de una colección de libros de la Dirección General de Instrucción Pública y otra colección de la Dirección de Agricultura, Industria y Comercio, formando un total de unos 300 volúmenes”* i com a graïment es nomena el Sr. Conde de Villar, soci honorari del centre. Una intervenció demana que se'l faci soci protector, perquè anys abans s'havia nomenat així D. Eusebi Corominas, que havia regalat unes 40 obres. El president comenta que el Conde de Villar no havia regalat res, sinó que havia fet gestions per aconseguir la biblioteca. De tota manera, aquesta donació de llibres per part del Ministeri de Foment, i algunes de particulars, com la que es refereix d'Eusebi Corominas, seran només un nucli inicial al qual es van afegint constantment noves obres adquirides pel Fraternal. Desconeixem, però, quins títols corresponien a la donació.

Efectivament, el Fraternal va fer aquest paper de biblioteca pública a Palafrugell una bona colla d'anys, tot i una estructura pre-

cària: especialment per la manca de la figura d'un bibliotecari professional que tingués cura dels llibres i de la seva col·locació i ús, que estigués present a tot l'horari d'obertura, que suggerís i aportés criteris per a la selecció dels llibres, etc.

Això no treu la importància ni el valor cultural d'una entitat recreativa, popular i plural, sense definició ideològica precisa, en un món tan divers i de tanta confrontació. Una entitat que va ser capaç de crear, mantenir i actualitzar una biblioteca que, encara avui, aporta molta informació i manté una excel·lent representació de la cultura al segle XIX i al XX, malgrat el temps transcorregut i l'espòli.

EMPLAÇAMENT DE LA BIBLIOTECA I RENOVACIÓ DEL MOBILIARI

Al 1903 es procedeix a un trasllat de la biblioteca, que comportarà també la renovació del mobiliari:

Acta 26.05.1903: "(...) *En cumplimiento del acuerdo adoptado por la Junta de trasladar la Biblioteca al salón del Billar, se encargó esta operación al carpintero Sr. D. José Poch, quien después de haber hecho un detenido examen de los actuales armarios de la misma, declaró haberlos hallado en un estado bastante ruinoso, aconsejando la construcción de otros nuevos, cuya opinión motivó un examen de los armarios por parte de la Junta, resultando muy verdadera la opinión del referido Sr. Poch respecto al mal estado de los dichos armarios... y se acordó hacer construir armarios nuevos.*"

Acta 03.07.1903: "(...) *Y vista la escasez de libros que contiene actualmente la biblioteca, lo cual sería mucho más notado con los nuevos armarios que se construyen, se acordó hacer encuadernar las obras que se consideren de más mérito de las que posee en rústica esta Sociedad y comprando además algunas nuevas.*"

Tot fa pensar que el mobiliari actual de la biblioteca històrica correspon a aquesta renovació del 1903. Permeteu-me la gosadia de dir que els mobles –armaris i taula de consulta, modernistes– són una joia que agrairia una restauració ben feta.

Les actes documenten tres llocs d'emplaçament de la biblioteca. Els dos primers eren a la planta baixa. Sembla que el segon d'aquests llocs, al qual es refereix Josep Pla, estava situat aproximadament al lloc que ara és el rebost de la cuina del Fraternal, on hi havia hagut el billar. L'anterior emplaçament, també a la planta baixa, havia de ser una sala més petita que no pas la sala de billars que s'hi adjudicarà. El 5 de març del 31 encarreguen el trasllat de

la biblioteca: "Preparació d'una vetllada a benefici dels presos polítics i socials. S'acorda avisar el Sr. Joan Ferrer, contractista d'obres, per tal que procedeixi a les obres de trasllat de la biblioteca, segons el pressupost presentat." La junta denega la petició dels joves que demanaven ball durant la Quaresma. Pocs dies després, al març, apareixerà una iniciativa inèdita a les actes conservades: encarreguen un professor –no consta el nom– que faci classes gratuïtes de música per als fills dels socis. Al maig es mencionen les obres i es proposa un pintor.

Al juny del 1931, faran el canvi de local definitiu, al primer pis i per tant allunyada del brogit del bar, de les taules de joc i de les tertúlies i discussions, a la sala que havia estat usada per a reunions de la junta, amb la balconada que s'obre a la plaça Nova. La taula modernista, del mateix fuster que les llibreries, no es considerava adient per a escriure –per la seva inclinació i alçada– i es van fer posar unes taules o pupitres individuals a la sala del costat. Uns socis demanen els motius pels quals s'ha traslladat la biblioteca al primer pis, i els responen que "és per motiu de tenir més llum, més silenci i menys fressa, i per la molta humitat que tenia a la planta baixa i que feia malbé els llibres".

Això tenia lloc en plena eufòria, també prudència, per la proclamació de la 2^a República, tot i que a les actes no consta cap referència directa a la proclamació republicana, tret que apareixen les primeres actes escrites en català, única expressió del canvi que acabava de fer-se oficial.

Al juliol, prenen l'acord de traslladar els llibres al nou local de la biblioteca. També acorden col·locar a la façana del balcó de la plaça, la senyera i la bandera republicana i construir una cabina per a instal·lar el cinema sonor. L'agost acorden encarregar sis taules individuals per a ús dels lectors. El desembre, el sr. Sala manifesta que "és absolutament necessari que s'instal·li a la biblioteca un mitjà de calefacció a fi que els llegidors no pateixin fred". La junta encarregarà una petita estufa i una estora per evitar fred als peus.

L'any següent, el maig del 1932, la junta pren una decisió important: alguns joves, de disset anys, han demanat que els fos permesa l'entrada a la biblioteca als que no tenen pares que siguin socis del Fraternal. Queda acordat que els deixaran entrar perquè "es troben en l'edat més propícia per a formar-se una cultura llegint bones obres". Al desembre prenen l'acord de trobar dos socis que vulguin encarregar-se de la feina d'ordenar els llibres "que en l'actualitat estan completament

descuidats”. I al balanç de cap d’any, trobarem: Despeses de condicionament del nou local de la biblioteca 3293,70 pta.

El primer d’any del 1933, fan balanç: “Aquesta Junta va portar a cap la construcció del nou local de la Biblioteca. A ningú escaparà la importància d’aquesta reforma, allunyant la biblioteca del brogit inherent a la seva proximitat al Saló-cafè, que feia que no es pogués posar l’atenció deguda i sostraient-la de la humitat que regnava en l’altre local. Avui es disposa d’un local assolellat, ventilat i amb tota la quietud deguda per a poder tenir profit del que es llegeix. Tot i opinions contràries, ell, com a professor, (el president, Eduardo Miquel) s’ha pogut adonar de l’interès amb que els seus alumnes volien acudir a la biblioteca a fi de llegir, consultar dades, etc. Aquesta Junta concedeix als fills dels socis que ho demanin, passis d’entrada a la mateixa, ajudant així a fer-los uns bons ciutadans de demà.”

Un any després, a l’inici del 1934, la junta discuteix les esmenes als estatuts que estan revisant. A la proposta hi ha una definició d’objectius educatius: “Cal enaltir el nivell moral i intel·lectual de la Societat a base d’una educació sanejada i sense tendències”. Inclou una assignació preceptiva de fons per a la biblioteca. Però al debat es dibuixa un panorama molt pessimista sobre l’estat econòmic i la viabilitat del Fraternal. La proposta d’apujar les quotes una pesseta és rebutjada per l’assemblea. A l’abril següent, acorden un nou horari per a la biblioteca, amb l’objectiu d’estalviar llum: estarà oberta els dies feiners de 13 a 23 h i els festius d’11 a 24 h, un horari certament dilatat!

DESCRIPCIÓ GLOBAL DEL CONTINGUT DE LA BIBLIOTECA

El nombre total d’obres que es conserven actualment als armaris de la biblioteca del Fraternal és de 941 títols, que comporten 1.546 volums. L’edició més antiga és de l’any 1851.

El volum d’obres editades abans de 1939 que es conserven actualment és de 834 títols. La diferència del nombre de títols correspon als volums incorporats des de 1939, molts d’ells clarament propagandístics del franquisme, i que estan actualment a les lleixes de la sala de la biblioteca.

Ocasionalment, són els mateixos autors els qui donen llibres per a la biblioteca del Fraternal, però només hem trobat dues referències: l’11.01.1919, la junta fa constar a l’acta que s’agraeix a Pere Geli la donació d’un exemplar de la seva primera obra, *Passional*. També

l'octubre de 1932, Carme Monturiol, que ha vingut a fer una conferència en nom del Lyceum Club, amb el tema *Relacions entre l'home i la dona*, agrairà la rebuda i els deixarà alguns dels seus llibres.

També trobarem adquisicions no fetes; per exemple, el 22.02.1922, la junta acorda deixar pendent l'adquisició de *Tirant lo Blanch, obra medieval de cavalleria*, editada por Don Octavio Viader.

CONTINGUT TEMÀTIC I COL·LECCIONS DE LLIBRES:

El primer de gener de 1921, el soci Joan Rius ofereix els 70 volums publicats de l'Enciclopèdia Universal Espasa, "*una de las más modernas que se han publicado*", que valora en 1.400 pta. I que cedirà amb una gran rebaixa. Acorden comprar-la, atesa l'oferta econòmica i mantindran la subscripció, que inclourà els 12 apèndixs i els suplementes d'actualització de l'enciclopèdia, fins 1943.

També hi trobem 74 volums de la col·lecció Biblioteca Universal, de l'editorial Muntaner i Simon. La col·lecció inclou des d'autors clàssics (Camoens, Dante...) fins a novel·les contemporànies, textos de divulgació científica, estudis històrics o cròniques d'actualitat; per exemple, un estudi sobre el Marroc de l'època. L'editorial Muntaner i Simon, que també exportava molt cap a Amèrica, havia construït el seu edifici central al carrer Aragó de Barcelona, a la casa on actualment hi ha el Museu i la Fundació Tàpies.

Es conserven llibres de la Fundació Bernat Metge: una trentena llarga de volums d'aquesta editorial, instituïda per Francesc Cambó amb el propòsit de publicar els clàssics llatins i grecs, en versió original i en traducció catalana, i que continua existint i publicant volums.

Hi ha diversos diccionaris i obres de caràcter general (de geografia, història, biologia, etc.); i fins i tot hi trobem alguns llibres per a l'inici a la lectura elemental. També trobem altres obres educatives, llibres d'història i geografia, especialment, també de biologia o història de la literatura.

Però hi trobarem moltes obres d'accés a la cultura bàsica amb un sentit pràctic. Les col·leccions de Manuals Soler i Manuals Gallach, sobre temes científics i tècnics diversos en l'àmbit introductor; i també altres com ara: *Diccionari de Medicina. Manual de Terapèutica Pràctica. Ciència Popular. El Abogado Popular. Mecànica i Electricitat Pràctica. Ebenisteria. Geometria i Agrimensura; Teneduria de Llibres, Comerç Modern, Soldadura*, sobre el motor d'explosió, fins i tot més

Aspecte d'un armari de la biblioteca del Centre Fraternal. Autor: Pere Maruny

científics, com ara el de Dionís Puig i Soler: *Dinámica atmosférica y barografía de Europa* (1913).

En conjunt la biblioteca del Fraternal es mostra com una biblioteca realment popular i generalista, amb un pes important de la literatura contemporània i del teatre, també, com no podia ser d'una altra manera, tenint un teatre com a eix central de l'entitat. Una bona mostra de biblioteca de finals del XIX i primer terç del XX, preocupada per l'entreteniment, però també per millorar l'educació de les classes populars i estar al corrent dels avenços més determinants de l'època que va viure.

Es fa molt difícil valorar la presència en la biblioteca de temes vinculats a les idees polítiques i als moviments socials de l'època. La desaparició d'un nombre indeterminat de llibres, en la cremada inquisitorial del 1939, fa pensar que devien ser especialment els referits a temes sociopolítics. Per exemple, tenim registrat l'acord d'adquirir *El Capital*, de Karl Marx, que, òbviament, no trobarem.

De tota manera, al llarg dels anys, un dels elements més constants explicat a les actes és el de la determinació per mantenir una estricta neutralitat del Fraternal en relació amb els grans temes d'enfrontament social de l'època. I pensem que aquesta voluntat de neutralitat també s'aplicava a la selecció de llibres, mirant d'evitar els textos que poguessin atiar controvèrsia i discussió entre els socis, molts d'ells treballadors. Tan sols les accions unitàries de caire nacional català (com ara l'aprovació de l'Estatut, per exemple, o el moviment de Solidaritat Catalana) tindran el suport explícit de la junta del centre.

Pel que fa a les editorials o impremtes d'on sortien els llibres, n'hi ha un ventall molt ampli. Entre les principals hi trobarem:

Amb seu a Barcelona: Biblioteca del Poble Català, Editorial Catalana; editorials Barcino, Domènech, Gustau Gili, Joventut, Llibreria Científica, Llibreria Literària, Llibreria Parera, Lluís Miracle, Maucí, Minerva, Montaner i Simón, Proa (Badalona), Societat Catalana d'Edicions, Successors de Manuel Soler, Tipografia El Progreso, etc.

Impresos a la demarcació de Girona: Impremta Jovés (la Bisbal d'Empordà), Biblioteca La Crònica i Can Palé (Palafrugell) i Dalmau Carles (Girona).

Amb seu a Madrid: Imprenta Alemana, Imprenta Pérez Burrull, Biblioteca Perojo, La España Moderna, Renacimiento, Hijos de Tello i d'altres diverses, per no mencionar els llibres editats en el franquisme que inclou la biblioteca.

Amb seu a París: Impremta de Garnier, Societat d'Edicions Literàries i Artístiques (París i, després, París-Madrid), També alguna de Buenos Aires o Sevilla.

Sobre els autors, farem un recull d'aquells que estan més presents a la biblioteca pel nombre de títols. És un criteri arbitrari, per descomptat, però indiquen una certa afecció per part dels lectors –o dels que seleccionen els llibres que s'adquiriran– i farem dos grups segons el nombre d'obres de cadascú que resten a la biblioteca.

Amb més de cinc obres: W. Shakespeare, Joan Maragall, Mariano José de Larra, Lord Macaulay, Victor Hugo, Benito Pérez Galdós, Elisée Reclus, Ernest Renan, Romain Rolland, Santiago Rusiñol, Bonaventura Sabater, Walter Scott, Samuel Smiles, Herbert Spencer, Lev Tolstoi, Juan Valera, Mn. Cinto Verdaguer i Émile Zola.

Amb tres o quatre obres: J. K-Huysmans, Gorki, A. de Humboldt, Ignasi Iglesias (poesies), Mariano López de Ayala, Anselm Lorenzo, Paul Marguerite, Alfons Maseras, André Maurois, M. Menéndez y Pelayo, Prosper Mérimée, Apel·les Mestres, Armando Palacio Valdés, Emilia Pardo Bazàn, José M^a de Pereda, Benito Pérez Galdós, J. Pous i Pagès, Pierre J. Proudhon, Walter Scott i José de Zorrilla.

D'altra banda, aquest llistat d'autors més freqüents dona una idea de la diversitat d'èpoques i de pensaments, estils i ideologies que acull la biblioteca del Fraternal. I mostra, també, una gran coincidència amb la dotació bàsica del que serien les Biblioteques Populars creades per la Mancomunitat, on, "deixant de banda la posició dominant de la creació literària, les ciències aplicades i les ciències socials són les classes més ben proveïdes de llibres" (LLOBET, 1915).

DIARIS I REVISTES

A la biblioteca no s'han conservat ni els diaris ni les revistes als quals estava subscript el Fraternal. A l'acta del 13.02.1906, un soci s'ofereix per anar a buscar els diaris a les llibreries de Palafrugell i portar-los al centre, a canvi d'un cafè. S'accepta perquè així arribaran més d'hora. Els llibres i subscripcions en llengua francesa es tramitaven a través de la Llibreria Francesa, de Barcelona.

A les actes trobarem algunes de les subscripcions que es van acordar. Però aquests registres no semblen donar-se de forma sistemàtica, sinó ocasionalment, ja sigui quan s'acorda la subscripció o quan han decidit suspendre-la. Ja al 1897 es fa referència a *Los*

figurines de la Ilustración Artística: es tracta d'una revista d'art, amb bones reproduccions, que inclou alguna làmina de regal que s'acostuma a sortejar un cop l'any entre els socis del Fraternal i són, pel que sembla, molt apreciades i es mantindran al llarg de molts anys. El dia de sant Jordi del 1903, per exemple, acordaran la subscripció al diari de Girona *El Ideal*, però es denega la proposta pel que fa al diari de Barcelona *La Tribuna*.

Altres revistes mencionades a les actes conservades:

El Nuevo Régimen i *Diario de Sesiones* des del novembre de 1903.

La Renaixença i *El Programa*, de Sant Feliu de Guíxols, fins l'agost de 1904.

El Diluvio, de Barcelona, des del maig de 1905.

Las Noticias, periòdic, des del primer de gener de 1913.

El Economista, revista, des de l'abril de 1914.

Solidaridad Obrera i *El Socialista* (Madrid), des del gener de 1915.

La Ilustración Española y Americana, fins al cap d'any de 1918, quan acorden deixar la subscripció.

España i *El Autonomista*, a partir del primer de gener de 1919.

El Sol, diari de Madrid, des del juliol de 1918.

España Nueva, des de l'abril de 1921.

El Día Gráfico, des del juliol de 1919: es justifica perquè "porta moltes fotos", malgrat tenir "una informació pèssima".

Crisol i *L'Opinió*, des del juny de 1931.

La Libertad, fins maig de 1932, que es deixa perquè es fa ressò de la campanya contra l'Estatut de Catalunya.

Corcho y Taponos, de Sevilla, des del juny de 1932.

La Nau, fins al desembre de 1932 perquè "el caire que ha pres no la fa interessant".

El Socialista, des del primer d'any de 1933. Es devia haver interromput la subscripció, perquè ja apareixia el gener de 1915.

Estudios, *Ara* i *El Programa*: es mencionen el gener de 1933, entre els més perjudicats perquè hi escriuen comentaris al marge o els han fet malbé.

Anuario General de España, que s'havia deixat el 1930, es renova el març de 1933.

La Humanitat i *La Veu de Catalunya*, des de l'octubre de 1933 "per tenir informació de totes les tendències atesa la proximitat de les eleccions".

Adelante, des de gener de 1934.

Full Oficial dels dilluns, des de l'agost de 1934.

Le Populaire, periòdic, des del març de 1935.

Montes e Industria, *Popular Film*, *Revista Musical Catalana*, *Scherzando*, diari *El Economista*, fins al març de 1935, que suspenen la subscripció per "l'augment del preu dels diaris".

El Día Gráfico: la baixa quedarà sense efecte, "a petició d'alguns socis".

Popular Film i *Diario de Madrid*, fins al setembre de 1935.

Ahora, a partir del setembre de 1935.

Lu, revista francesa, a partir de l'octubre de 1935. Havien intentat la subscripció a *Le Monde*

–dirigit per Barbusse–, però la Llibreria Francesa, de Barcelona, no el pot subministrar.

Le Populaire, renova la subscripció el març de 1936.

Tiempos Modernos, des del maig de 1936; en canvi no accepten la subscripció a *Liberación* ni a *La Revista Blanca*, "per la seva adscripció ideològica", anarquista.

Però és segur que n'hi havia d'haver moltes més que no es van registrar, senzillament, perquè no hi ha canvis en la subscripció. Entre els diaris, segurament, *El Correo Catalán*, fundat el 1876; *La Vanguardia*, fundada el 1881; el *Diario de Barcelona*, el degà, fundat l'octubre de 1792, o *El Noticiero Universal*, des del 1888. El *Diario de Gerona de Avisos y Noticias*, també des del 1888; potser el *Diario Mercantil*, del 1887, i d'altres editats a Girona: *El Norte* (1870-1928), *La Nueva Lucha* (1887-1889), *La Lucha* (1897-1910), *Lo Geronès* (1894-1908), *Diario de Gerona* (1889-1936), *L'Autonomista* (1902-1939) i altres periòdics publicats a Palafrugell, com ara *Nuevo Distrito*, *Les Estisores*, *La Crònica*, *Emporium* (quinzenal), *Llibertat*, *La Pebrera*, *La Bugadera*, el setmanari *Baix Empordà*, *Informació Esportiva*... I molt probablement, *La Comarca Federal*, editada primer a Palafrugell i després a Sant Feliu de Guíxols, transformat en *El Programa*, que es mantindrà fins a la Segona República (DUARTE, 2004, p.137).

NEUTRALITAT I CONTROVÈRSIA POLÍTICA

Recordem que el Fraternal neix arran d'una escissió d'*El Palafrugellense* quan aquest es decanta cap a una orientació política més obrerista i internacionalista, que donarà peu al Centre Obrer, que es fundà el 17 de novembre de 1887, paral·lelament al Fraternal.

Caràleg de la Biblioteca del Centre Fraternal d'1 de gener de 1915 (primera pàgina). Procedència: Arxiu Municipal de Palafrugell. Fons Centre Fraternal.

polítics, perquè això els priva de tenir un lloc per reunir-se..., i la junta deroga la prohibició atenent les seves raons. Al juny 1905, cedeixen el local a Joan Linares i al Centre Català per fer un certamen literari. El setembre de 1905, informen la junta que Josep M. Vallès i altres demanen el local per a fer-hi un “*meeting* electoral” (en nom de Solidaritat Catalana) i acorden cedir-los el teatre. A la mateixa reunió també acorden cedir el teatre per al lliurament de premis de final de curs de les escoles municipals. Això semblava habitual i cedir, o llogar, la sala del teatre no era estrany: pocs dies després la cedirien a la coral La Taponera. L'octubre de 1913, per exemple, li envien els estatuts del Fraternal al Centre Republicà Federal de Palamós, que els ha demanat. L'any següent acorden cedir espais per a fer reunions a La Unió Palafrugellense i també per donar classes d'esperanto al primer pis. El març de 1918 es debat una demanda d'ajut econòmic per a la Societat de Socors Mutus La Pre-

Al llarg dels anys, les actes conservades registren diverses baralles i discussions que acaben en amonestacions o fins i tot expulsions, però això no sorprèn tractant-se d'un lloc recreatiu, amb begudes alcohòliques, etc. Podria ser, també, que n'hi hagués alguna desencadenada per disputes ideològiques, que només apareixen mencionades ocasionalment per la gravetat dels fets.

Pel que fa a intervencions polítiques, en diverses ocasions lloguen, o cedeixen, la sala a diferents actes de militants i grups; per exemple, el juny de 1904, el Comitè de Fusió Republicana protesta per la prohibició de celebrar al local actes

visión Obrera. La Junta acorda que és impossible, de moment, fins a conèixer el resultat del balanç, tot i que “tindrien un gran interès a protegir-los”.

Pel que fa a posicions polítiques més polaritzades i controvertides, especialment les que divideixen el moviment obrer i els treballadors, la cautela que adopta sempre la junta del Fraternal, amb independència de la seva composició, serà mantenir un equilibri escrupolós dintre dels corrents majoritaris dels socis... No sempre fàcil. Però hem de recordar que no es conserven actes entre 1906 i 1913, un període que inclou moments de convulsió, com la Setmana Tràgica, el juliol de 1909.

El Fraternal sempre participarà en iniciatives solidàries amb ampli suport popular: el setembre de 1914 s'acorda col·laborar en una “Cocina Econòmica” arran de “la actual crisis económica que se atraviesa, ocasionada por la guerra mundial”. En canvi, el juliol de 1916, l'alcalde els demana que col·laborin en l'esforç per fer venir a Palafrugell un “batallón de puesto” –entenc de la Guàrdia Civil– i aquí la junta es planta, perquè aquesta proposta “en la forma actual no es beneficosa a la Sociedad, antes perjudicial”. Això apareix el mateix dia que un grup de nois del poble sol·licita ajut per a la carrera de motos que celebraran el dissabte o diumenge de la festa major, la primera de la qual tenim notícia.

El Fraternal complia, doncs, amb la tradició progressista i popular, vinculada al republicanisme i al progressisme dels centres i ateneus populars: “El municipi era el marc preferent de l'acció republicana, el seu últim recer, el cau on sobrevivia... als estats d'excepció i de limitacions de les llibertats, o de repressió directa sobre el moviment popular. (...) Als ateneus era possible de mantenir una cultura alternativa... l'estímul de l'associacionisme popular” (DUARTE, 2004, pàg. 273). Però amb la nota característica del Fraternal, de mantenir un delicat equilibri entre els diversos corrents populars: el gener del 1915, per exemple, acorden la subscripció simultània als periòdics anarquista (*Solidaridad Obrera*) i socialista (*El Socialista*).

Però no sempre es podien evitar els conflictes entre opinions diverses: ja l'agost de 1919 la Societat va ser clausurada “por la fuerza pública”, per aldarulls que no especifiquen. Era l'any de la primera proposta de text d'un Estatut de Catalunya, de la vaga general iniciada per La Canadenca, dels inicis d'una gran violència social... Diversos socis van ser expulsats de la societat. La discussió tenia un caràcter polític que sorprèn la junta, que es demana “com poden les qüestions socials introduir-se en una Societat, com la seva, pu-

rament recreativa” i que té uns objectius “en pugna amb qualsevol política”. La baralla va tenir conseqüències. El secretari va treure un revòlver i es demana que consti en acta. Alguns acusen el president i el secretari del que va passar. Pocs dies després, els treballadors es van negar a treballar el dia del ball i els acomiaden, convocant les places..., el president dimiteix per no comptar amb prou suport..., però continuarà i no se'n parlarà més del tema a les actes. Reflecteixen, però, un clima de crispació. Molt més tard, prop de la Segona República, el gener de 1930, acorden contribuir en la subscripció popular per a les vídues dels capitans Galán y Fernández, afusellats pel seu republicanisme.

El registre a les actes no començarà a revelar la pressió del debat social fins després de la proclamació de la Segona República, però just abans, el març del 1931, es pren l'acord, també unitari, de preparar una vetllada a benefici dels presos polítics i socials.

Les pressions vindran especialment del sector anarquista. Ja al 1916 apareixia Martí Lavinya com a soci de l'entitat, formant part d'una comissió fiscalitzadora dels comptes, amb altres socis. Això indica que, al marge de l'existència d'un grup organitzat àcrata des de l'inici de l'aparició del Fraternal, aquest, pel seu nombre de socis, era un lloc popular on les organitzacions obreres, molt especialment el corrent anarquista, intentaven influir i difondre les idees. Així, anirem trobant iniciatives d'aquest grup, que es referiran a la biblioteca, a les conferències i a la renovació dels estatuts, al període de la Segona República.

El novembre de 1931, el senyor Miquel Colls felicita la junta per l'encert de la instal·lació de la nova biblioteca, però remarca que “no hi ha llibres àcrates que, amb el règim d'opressió capitalista que avui impera, són necessaris a la joventut, a fi d'orientar-los i ensenyar el camí d'una futura estructuració social”. La presidència –Sr. Sagrera Corominas– diu, molt diplomàticament, que “estan en absolut conforme en la seva apreciació, doncs creu que analitzant dues lectures completament oposades és quan un home es forma un ideari perfectament definit; així és que la Junta, comprenent-lo així, havia ja acordat instal·lar a la biblioteca una mena de llibre de reclamacions on els socis puguin posar el nom i l'autor de l'obra que desitgin llegir i no la trobin a la biblioteca. La Junta examinarà de tant en tant aquest llibre i anirà adquirint les obres que estiguessin al seu abast”.

De fet, en aquests moments d'eufòria republicana, sorgeixen iniciatives diverses com ara la proposta d'uns quants socis a la junta

directiva de nomenar “una comissió especial per a la celebració de conferències de caràcter social”. Els primers signants són Martí Lavinya, Antoni Solà, Bru Busquets, Miquel Colls, Enric Cateura i altres. La junta considera, però, que seria duplicar funcions de la junta i proposa que presentin la proposta a la propera junta general (07.01.1932).

En canvi hi ha temes unitaris i populars que compten amb un suport immediat per part de la junta, com ara el funcionament del servei del carrilet: al gener del 1934, la junta accepta una proposta de protestar al Ministeri de Comunicacions de Madrid, per la supressió del servei de tren de Flaçà a Palamós i reclamant la “ràpida incautació per l'estat”, d'aquest servei.

El gener de 1932, a la junta general ordinària, altra vegada Miquel Colls proposa que el centre, fins avui solament recreatiu, es converteixi també en un centre educatiu; a tal fi prega que es gestioni la celebració de conferències de caràcter polític, social, científic, etc. La junta informa que “procurarà atendre'l a mida de les disponibilitats de la Societat”. M. Colls també proposa que la biblioteca faci préstec de llibres als socis que estiguin impossibilitats de traslladar-se a la biblioteca, per manca de temps després del treball o per altres motius. S'acorda que s'estudiarà el tema, “una vegada estigui acabada la tria i ordenació dels llibres amb que compta la biblioteca”, i es triïn els llibres susceptibles d'ésser deixats als socis, per poder fer una prova en aquest sentit del préstec. El mateix grup, amb Martí Lavinya, proposen una llista de llibres nous per adquirir.

Al maig de 1932, es torna a interpel·lar la junta sobre la celebració de conferències de caràcter científic i social i es donen allargues. Hi ha protestes i suggereixen que la primera conferència que se celebri vagi a càrrec d'un membre de la CNT Territorial, amb el títol *Què han de fer els treballadors per combatre l'atur forçós*. La junta respon que està disposada a fer totes les gestions necessàries per a fer conferències, però que no pot consentir que siguin els socis els qui determinin qui ha de ser la personalitat del conferenciant ni el tema de la conferència. La junta debat el tema de les conferències, però no arriba a cap acord i deixen en mans del president la decisió final. Poc després acorden fer venir Carles Pi i Sunyer per parlar de l'economia i de la indústria tapera. La pressió dels moviments obrers sempre topará amb el principi d'independència del Fraternal:

Al juny del 32, Miquel Colls insisteix: “La majoria de llibres sol·licitats, ho eren per part de joves i quasi sempre de caràcter àcrata”

i creu que “s’hauria d’accedir a la demanda d’aquests joves”. La presidència diu al sr. Miquel Colls que “volent la Junta que presideix fer del Fraternal una Societat sense cap tendència política o social, encara que en el si de la mateixa es puguin discutir i estudiar totes les doctrines, pot estar segur el sr. Colls que en la biblioteca trobarà llibres àcrates, així com també els que tinguin un ideari completament oposat al seu hi trobaran llibres que el tractin i prediquin”.

D’altres temes no generen controvèrsia: al mateix juny les actes informen d’un club femení, el Lyceum Club, integrat per mestres, doctores, etc, oferint conferències, i es proposa demanar una conferència sobre puericultura (!), que farà la presidenta de l’entitat, Carme Monturiol, però amb el tema: *Relacions entre l’home i la dona*.

La junta havia iniciat un procés de reforma dels estatuts. Novament, Martí Lavinya i el seu grup presenten, l’u de gener del 1933, una proposta –fer del Fraternal un ateneu popular– que el president, Josep Vignau, considera “del tot inacceptable” i diu que ell mateix presentarà una proposta d’estatuts en un termini breu.

L’assemblea del Fraternal s’adherirà a la campanya ciutadana de donar suport a la lluita contra el feixisme, promoguda per l’Ateneu Enciclopèdic de Barcelona, acordada el maig de 1933... Però el mes següent es torna a debatre per què no s’ha fet efectiu aquest suport. La junta argumenta que els estatuts no ho permeten perquè “donen al centre un caràcter clarament apolític”; li recorden que el Fraternal havia demanat l’amnistia per als condemnats a mort..., i es produeix una discussió encrespada. La neutralitat no és ni fàcil ni còmoda.

Finalment, l’octubre del 1933 la junta aprova una proposta de modificació dels estatuts que passa a debat en diverses assemblees de socis. En la definició de l’entitat, consta al nou text que “cal enal·tir el nivell moral i intel·lectual de la Societat a base d’una educació sanejada i sense tendències”.

El Govern Civil acceptarà els estatuts, però la nova junta, que comença l’any 1934, presidida inicialment per Bru Busquets –del grup de militants anarquistes–, considera que la seva victòria exterioritza la disconformitat de la majoria de socis en la forma antireglamentària que ha seguit el procés d’aprovació dels estatuts i proposa que se’n declari la nul·litat: però l’assemblea ho rebutja. En aquests moments el grup de socis que dóna suport a la CNT ha anat creixent molt, com mostra la seva victòria a les eleccions del Fraternal. Tornen les discussions i enfrontaments al febrer i dimiteixen

Catàleg de la Biblioteca del Centre Fraternal de l'any 1919 (coberta). Procedència: Arxiu Municipal de Palafrugell. Fons Centre Fraternal.

la majoria de membres de la nova junta: una crisi institucional important. Finalment el nou president serà Abraham Dispés i normalitzarà el seu funcionament. En relació amb la biblioteca es comenta que s'hi troba a faltar *El Capital*, de K. Marx, tot i haver-hi un extracte de l'obra. Es pren l'acord de fer una llista d'obres d'aquest caràcter per adquirir-les, però no se'n conserva cap ni el llistat d'obres adquirides. Cedeixen a l'Ateneu Racionalista la sala del teatre, la nit del primer de maig. També els cediran el local per a fer una conferència de divulgació científica del Sr. Ferrándiz, i per a una

obra de teatre, però deneguen la proposta de subvencionar l'Escola Racionalista.

La situació social al país s'agreuja: la junta dóna de baixa els socis que es troben presos o exiliats, sense anomenar-los ni especificar la xifra. Poc després, al desembre del 1934, proposen una obra de teatre (*La Mare*, de Santiago Rusiñol) però en desisteixen perquè "tothom sap que és a benefici dels presos i l'autoritat podria clausurar la societat".

El 1935, el nou president és el Sr. Corominas. Proposen de fer venir el filòsof Comte de Keyserling aprofitant que anirà a l'Ateneu de Girona..., però no reben contesta i això provoca "disgust" a la junta. Acordaran fer venir Emili Mira i López, el mes d'abril, i al novembre tornen a insistir perquè anteriorment no havia pogut. Al setembre proposen la conferència del Dr. Bassols, amb el títol *Deu el poble preocupar-se del problema veneri?* A l'octubre proposen fer

venir el Sr. Cassià Costal, director de l'Escola Normal de Girona, a fer una conferència. Accepten la proposta d'enviar un telegrama al president de la República demanant "indult pels condemnats a l'última pena i abolició de la mateixa" i es pren l'acord. El 29 de desembre del 1935 havien penjat unes banderes amb motiu de la visita del Sr. Conseller d'Obres Públiques de Catalunya, Sr. Vallès i Pujals, i l'alcalde els havia dit que "veuria amb gust que foren hissades les banderes catalana i de la República". Això serà molt debatut i Martí Lavinya diu que la societat no hauria de tenir banderes, perquè qualsevol bandera és política.

L'any 1936, la nova junta és presidida pel Sr. A. Vergés. A l'abril acorden posar-se en contacte amb l'Ateneu Cultural Obrer de Sant Feliu de Guíxols, per a una conferència del Sr. Comas i Solà. Més endavant en demanaran una altra a Bosch i Gimpera. D'aquí fins al 16 de juliol de 1936 tot seran preparatius per a la festa major. Però el 18 de juliol comença la Guerra Civil i suspenen la festa major.

El 30 de juliol de 1936 reprenen les reunions de la junta i l'acta comença: "En la tarda del dia 20 es conegué la notícia..." Sense més comentaris.

L'agost, davant la demanda dels cambrers d'augment de sou, anoten que cal parlar amb el Comitè Antifeixista. Els balls de la festa major, suspesos, intentaran substituir-los al mes d'octubre, però "organismes superiors entenen que les actuals circumstàncies no són moments adequats per a la celebració d'espectacles". Al desembre els comuniquen la municipalització dels espectacles a partir del cap d'any; això comporta que no cobraran l'ús del local per a actes municipals, cosa que generarà una discussió tensa del Fraternal amb l'Ajuntament. La resta d'actes del temps de la guerra estaran centrades en les dificultats d'abastiment de productes bàsics (cafè, sucre, licors, llenya i carbó, llum, gasolina per al generador...) i dificultats de tota mena: per exemple, cal suspendre el subministrament de cafè el juliol de 1938, després d'haver fet experiments amb succedanis. Però segueixen dedicant recursos a la compra de llibres per a la biblioteca.

... HI HAGUÉ UNA GRAN FOGARADA A LA PLAÇA.

El tres de gener de 1939, pren possessió el nou president electe, Leandre Corp i Esteva, que accepta el càrrec, tot i no haver-s'hi presentat. Defineix la situació del Fraternal com la d'un "vaixell que

navega en ple temporal”. Però a la darrera reunió registrada, el 10 de gener, encara havien acordat l’entrada de nous socis a l’entitat.

La següent acta de reunió de la junta serà del 8 de febrer de 1939. La reunió la presideix el “Sr. Teniente Auditor A. Romaguera de Monza: (...) *“necesidad de cambiar el título de la sociedad por el de Centro Español lo antes posible. Cal reformar els estatuts. Nos manifestó también que sería necesario pasar a la Biblioteca de la Sociedad para examinar los libros que en la misma había, pues seguramente se tendría que hacer un expurgo... Dio posesión del cargo al nuevo presidente, D. Luis Jofra Sabater...”* Davant la reclamació de l’import d’uns cobretauls verds per a les taules de joc, el tinent diu que es pagaran si “aquest senyor accepta fer una rebaixa fins l’equivalent al preu que haurien costat el 18 de juliol del 1936”. *“Seguidamente se levantó la sesión para pasar a la biblioteca.”*

En cop calent, sotmès a l’arbitrarietat del tinent auditor, i sense cap registre escrit, és impossible d’establir els criteris que es van fer servir per a la selecció dels llibres cremats. Un d’ells, segurament, que la foguera fos prou gran com per impressionar la població. A d’altres llocs, com Sant Feliu de Guíxols, on la depuració fou una mica més tardana i formal, fou relativament laxa: només 48 volums retirats. A Palafrugell podrien ser centenars.

A la següent reunió –l’endemà, 9 de febrer– la junta pren l’acord de revisar *“muy minuciosamente las nuevas solicitudes de ingreso de socios. una vez examinadas la conducta moral, política y social de cada uno.”* El cinc de març acorden subscriure’s *“a todos los periódicos que ya se editan en Barcelona”*.

El set de maig de 1939 es dona possessió al membre de la junta Sr. Eliseu Massoni Esteva, al qual se li havia pregat que acceptés, atès que faltava un responsable de balls i biblioteca, i li demanen que “posi ordre” a la biblioteca. Però no serà fins l’arribada de l’estiu i la preparació de la festa major, quan les actes indiquen la represa d’una relativa normalitat en el treball de la junta.

Mesos més tard, al setembre de 1939, el *Servicio Nacional de Propaganda* definia uns criteris de prohibició de llibres i escrits: “Obres contràries al *Movimiento Nacional*, anticatòliques, ocultistes, maçòniques, les que ataquen els països amics del nou règim, les pornogràfiques i les de divulgació de temes sexuals, les antibel·licistes, antifeixistes, marxistes, anarquistes, separatistes, etc.” (GAITX ET AL., 2000)

BIBLIOGRAFIA

- BASTONS VIVANCO, C., "La relació epistolar de Miguel de Unamuno amb Girona", *Revista de Girona*, 172 (1995), p. 40-43.
- BONAL, Teresa i SÀBAT, Núria, "El Centre Fraternal: més de cent anys d'història", *Palacio Frugelli. Miscel·lània*, Palafrugell, 1989.
- CANES I GARCIA, Josep M., "La Biblioteca de Palafrugell. Recull de dades per a una història d'aquest centre", *Palacio Frugelli. Miscel·lània*, Ajuntament de Palafrugell, 1989.
- COMAS I GÜELL, Montserrat: *Lectura i biblioteques populars a Catalunya (1793-1914)*, Publicacions de l'Abadia de Montserrat / Curial, Barcelona, 2001.
- DUARTE MONTSERRAT, Àngel: *Història del Republicanisme a Catalunya*, Eumo Editorial i Pagès Editors, Lleida, 2004.
- GAITX MOLTÓ, Jordi; LEÓN MADRENAS, Andreu; MAURICI VIDAL, Albert. i SOLÀ GRANÉS, Josep, *La depuració de la biblioteca dels Casino dels Nois. Un cas de violència ideològica franquista (febrer de 1939)*, treball guanyador d'un accésit del Premi d'Investigació del Setmanari Àncora, de Sant Feliu de Guixols, el setembre del 2000. Edició mecanografiada cedida per l'autor.
- LLOBET DOMÈNECH, Jordi, *Lectura i biblioteques populars (des de 1915). Model de col·lecció i lectura a les biblioteques populars de la Mancomunitat de Catalunya (1918-1922)*, tesi doctoral de la Universitat de Barcelona, 2008. < www.tesisenxarxa.net > [Consulta: 14.09.2010].
- MAÑÀ TERRER, M. Teresa: *Les biblioteques populars de la Mancomunitat de Catalunya*, tesi dirigida per Ernest Abadal Falgueres, 2005. < www.tesisenxarxa.net > [Consulta: 18.08.2010].
- MONÉS I PUJOL-BUSQUETS, Jordi, "Algunes reflexions sobre l'analfabetisme a finals del segle XIX", *Actes de les Jornades Catalanes d'Història de l'Educació als Països Catalans*, Tarragona, 1980; *Full Informatiu de la Societat Catalana d'Història de l'Educació dels Països Catalans*: < www.books.google.es/books?id=5GZcr9GC&pg > [Consulta: 22.08.2010].
- QUIÑONES ÚBEDA, Sònia, *El Centre Fraternal: ahir i avui*. Treball presentat a l'IES Frederic Martí i Carreras, que va obtenir el X Premi Escolar Josep Sagrera i Corominas, el curs 1994-95. Cedit per la biblioteca de Palafrugell.
- RISQUES, M. (director); DUARTE À.; DE RIQUER, Borja, i ROIG ROSICH, Josep M., *Història de la Catalunya Contemporània. De la Guerra del Francès al nou Estatut*, Ed. Pòrtic, Biblioteca Universitària, 2a edició, 2006.
- SALVATELLA, Josep i COLOMER, Montserrat, *Crònica d'un segle. Palafrugell 1900-1999*. Edicions Baix Empordà, Palafrugell, 2000.
- SAURÍ, M. Concepció, "Joan Llaví i Serra", *Nou Palafrugell*, núm. 83, 1997.
- SERNA I COBA, Èrika, "El Casino Menestral Figuerenc vist des del seu arxiu (1856-1996)", *Annals de l'Institut d'Estudis Empordanesos*, vol. 32, p. 357-407, 1999.