

Ara fa un any va morir Joaquim Casas i Busquets. Intel·lectual autodidacte, escriptor i erudit, promotor cultural i musicòleg, català i mataroní, per sobre de tot, valorat i discutit per la seva insubornable independència de criteri, com molt bé diu tot seguit el seu germà Ramon, va ésser un dels homes que han marcat la nostra ciutat durant aquest segle.

JOAQUIM CASAS ÍNTIM I EL SEU TEMPS

El senyor Manuel Salicrú, *alma mater* del Museu Arxiu de Santa Maria, m'ha demanat que fes unes ratlles sobre el meu germà. Com ja vaig dir en un altre paper local en ocasió del traspàs d'en Quim, fa un any escàs, tinc cert recel —o si es vol, pudor— de ser jo precisament qui hagi de parlar d'ell; però, posat a fer-ho, procuraré de ser tan extens i veraç com pugui.

Per començar, em sembla que és obligat de deixar ben clar que, per damunt de tot, va mantenir sempre una insubornable independència de criteri que, forçosament, havia de trepitjar l'ull de poll a més d'un i que fatalment va haver de pagar més o menys car. I no és pas que, segons el meu criteri, tinguéssim sempre raó. A vegades vaig sostenir fortes discussions amb ell, però tenia la virtut que, si bé li costava afluir, quan veia que l'altre argumentava amb solidesa, acabava dialogant. En dues coses, però, fou inflexible i les va anar refermant al pas dels anys: la catalanitat, en primer lloc, i el menyspreu per les *patums* i falsos valors que, en paraules d'ell, *no feien més que ensarronar la gent senzilla i de bona fe, i acontentar alguns 'poseurs' plens de vanitat més o menys encoberta*. També els demagogs i els carregats de tòpics, que volien ignorar la realitat de les coses, el treien de polleguera. Creia en la feina ben feta i la puntualitat. Sobre això últim, no fallava mai. No es fiava gaire dels qui es llevaven massa tard i no parlem dels penjaments que dedicava al qui no pagaven els deutes, o bé que els contreien, sabent d'entrada que no podien complir. Sempre havia posat per davant els valors bàsics i que, es digui el que es vulgui ara,

són plenament necessaris per anar tirant, fins i tot per damunt de les ideologies. Potser era a causa d'això que, a vegades, deia mil pestes de gent propera a la seva manera de pensar i, en canvi, elogiava sense reserves alguns, diguem, de l'altra banda. Exposit més o menys el seu caràcter, cal dir que fou un home que va viure la vida amb una intensitat total i va deixar la seva empremta a tot allà on va intervenir. No va passar mai desapercbut. Amb encerts i errors, només faltaria.

Autodidacte, va deure tot el que va ésser, a part de les seves qualitats naturals, a una inesgotable curiositat i un permanent desig de connectar amb la gent i les situacions, per diverses que fossin. Amb totes les seves qualitats i defectes, sempre féu gala d'una gran vitalitat (en algunes ocasions potser massa) que va mantenir fins a l'últim alè. Tinc entès que un dia el senyor Salicrú li va manifestar que si no posava en solfa les seves memòries quedaria en deute amb la ciutat. Prou que sabia el que es deia el director del Museu Arxiu de Santa Maria. I tant! Diuen que el meu germà li va contestar que la seva vida havia resultat tan llarga i espessa que la tasca hauria estat superior a les seves forces. Segurament que era així, però jo penso que, si ho hagués fet, considerant el seu temperament i el que havia viscut, tot i que el plat servit hauria estat molt suculent, l'all i el pebre hi serien tan presents que no tots els estómacs l'haurien suportat. Val a dir que, en diverses ocasions, vaig tenir una idea bastant aproximada dels ingredients i sobretot de les espècies del plat, però no seré pas jo qui les divul-

gui. En tot cas era ell qui havia de fer-ho. No va ésser així i no en parlem més. Potser millor.

En Quim fou un *spècimen* singular. Joveníssim, les seves inquietuds intel·lectuals i polítiques es van manifestar amb gran força. A l'àmbit familiar (érem vuit de colla, entre pares i germans) crec que ens va marcar tots. La política, la literatura, la música, els esports, etc. eren motiu diari de conversa. El pare, catòlic fins al moll dels ossos —potser més clerical que altra cosa— va sentenciar que si en Quim seguia per aquell camí *acabaria rebent del carpó*, com així va resultar. No fa molt, a TV3, Carles Sentís va afirmar que, a la seva manera de veure, el segle XX va començar l'any 1914, que és quan va esclatar la que després s'anomenaria Primera Guerra Mundial, i que va acabar, segons ell, quan va caure el mur de Berlín i es desféu la Unió Soviètica, a les acaballes de la dècada dels 80; per tant ja fa alguns temps que som al segle XXI, va reblar, i que, per bé o per mal, això ja es veurà. A mi em va semblar una opinió plausible. Doncs bé, en Quim fou un home que, any més, any menys, encaixa en aquesta interpretació del segle XX.

Va néixer l'any 1911 i traspassà el 1993. Ell deia que va venir al món quan encara es feia servir el llum de carbur domèstic, i que en marxaria a l'era de l'espai, tot amanit, afirmava, amb una guerra civil, dues guerres mundials i tots els canvis polítics, tècnics i sociològics haguts i per haver. Confessava *em moriré satisfet, noi. Ho he vist i viscut tot. Què més puc demanar?*.

Una cosa voldria posar en relleu i és que, si bé nascut a Blanes (comarca de La Selva), fet que sempre va tenir present, fou un home lliurat totalment a la ciutat d'adopció, aquesta. Penso que va fer-ho a bastament, a vegades amb excessiva passió, diria jo. No va treure'n pas gaire profit material a canvi. Potser tampoc el va buscar, tota vegada que no crec que li interessés massa amuntegar diners. Mentre pogués tenir les necessitats bàsiques cobertes i satisfer les seves aficions, ja en tenia prou. En resum, objectivament considerat, crec que si dic que de la mateixa manera que, a l'avenir, quan es vulgui saber el que fou Catalunya durant gran part d'aquest segle, s'haurà de recórrer, es vulgui o no es vulgui, a Josep Pla, també s'haurà d'acudir al que en Quim ha deixat


Orquestrina London-Jazz.. D'esquerra a dreta: Català, X.X., Joaquim Casas, Jaume Rey, Baldomer Aymà, Miquel Gallego.


Joaquim Casas,
vist per Virol.
Diari *Llibertat*,
12 gener 1937.

escrit per saber el que fou Mataró i el seu entorn —i potser alguna cosa més— durant l'indicat espai de temps.

Segurament que podria dir més coses, però això ja es fa massa llarg i, per tant, com a cloenda, a continuació detallaré a grans trets la cronologia i les activitats paral·leles del personatge, cosa que faré en dues parts. La primera inclou des de l'any 1911 fins al 1939 i la segona del 1940 fins al 1993, és a dir, amb la guerra civil com a línia divisòria.

- 1911

Neix a Blanes. Als sis anys passa a viure a Mataró amb la resta de la família. Alumne del col·legi de Santa Anna. Després és escolà a Santa Maria. Com que de petit tenia molt bona veu, forma part del cor parroquial. Aprèn de música a l'Acadèmia Musical Mariana, llavors secció del

Foment Mataroní. Més tard entra d'aprenent d'impressor a ca l'Abadal i es fa amb l'ofici. Aprèn de tocar el violí. El primer instrument que té li regala el seu padrí Joaquim —el senyor Joaquim Pagès—, un *americano* blanenc força ric que vivia a la Rambla de Catalunya barcelonina. Després, també toca el saxòfon. Per allà l'any 1930 freqüenta molt la *Societat Iris* radicada on és ara el *Casal* de l'Aliança Mataronina. Allà coneix els qui foren membres més destacats del *Cau Grillat*, cenacle de gent avançada de l'època. Comencen a manifestar-se les seves inquietuds polítiques i literàries, sense oblidar mai la música. Forma part de la Banda Municipal i d'alguna altra reduïda agrupació, un *jazz-band*, que llavors es deia. Pren part activa a les eleccions del 12 d'abril de 1931 que precipiten la proclamació de la segona República. Nacionalista i simpatitzant de Francesc Macià. Fa el servei militar a l'Àfrica on passa un any i mig sense interrupció. En tornar, es fa militant de la Unió Socialista de Catalunya, que lideraven Joan Comorera, Rafael Campalans i Manuel Serra i Moret. L'any 1934 participa en els fets del Sis d'Octubre.

Col·labora a la premsa barcelonina, a *La Humanitat*, *L'Opinió*, *Treball* i altres. Eleccions del 16 de febrer de 1936. Torna de la presó el Govern de la Generalitat. Amb Joan Peiró i Julià Gual creen el setmanari *Combat*. Guerra Civil. Continua la seva tasca periodística que no cessa ni quan és al front de Terol, primer, i al d'Extremadura, després, on el sorprèn el final de la guerra. Torna a Mataró i és empresonat immediatament. Consell de Guerra. El fiscal demana dotze anys i un dia, i el tribunal el condemna a trenta. Esclata la Segona Guerra Mundial. És l'any 1939.


Capçalera del setmanari *Combat*.

Llibertat

òrgan del "comitè local antifeixista"

VENCEREM!...

perquè tenim raó;

perquè som més;

perquè som millors...

REDACCIÓ I ADMINISTRACIÓ
Carrer de Barcelona, 13 — Telèfon n.º 255

ANY I

Mataró, dimecres 23 setembre 1936

NUM. 54

NUMERO SOLT: 1/4 CTA
SUBSCRIPCIÓ: 2/80 PÈSETES MES

Capçalera del diari *Llibertat*.

- 1940

Passa prop de tres anys empresonat. Durant aquest temps (1942-1943) la Guerra Mundial canvia de signe i la derrota de l'Eix es va perfilant, amb totes les conseqüències que lenta, però inexorablement, se'n derivaran. Quan surt de la presó queda, com altres, en el que es deia *Llibertat vigilada*. Alguna vegada que el general Franco va venir per aquests verals, sofrí detenció preventiva. Acaba la Segona Guerra Mundial, és 1945. Durant algun temps fa d'impressor a Barcelona. Actua en la clandestinitat política i és empresonat novament si bé per poc temps. No triga a trencar amb el PSUC a causa, segons ell, del seu *monolitisme sectari i fanàtic* (recordem que la Unió Socialista de Catalunya s'integrà al PSUC a conseqüència de la guerra civil). Recolzat per un ex-company de presó, regenta un establiment de recanvis d'automòbil al carrer de la Mercè de Mataró. En constituir-se per segona vegada a la capital del Maresme l'Associació de Música, n'és element directiu activíssim. Funda, amb altres, la Delegació a Mataró d'Òmnium Cultural. Abans, reprèn la seva tasca d'escriptor amb *L'Enterrament* i *Cel.luloide Ranci* que assoleixen un gran èxit de crítica i venda. Publica a més diversos contes i novel·les. Col·labora a *Destino* i altres revistes de la capital del Principat.

Membre de la Junta Directiva de l'Aliança Mataronina (llavors encara *Aliança Mataronense*) i dirigent de la Secció de Cultura, que té la seva seu al *Casal*, impulsa les activitats de la Secció, potenciant i, sobretot, preservant la continuïtat del *Racó*, cenacle conegut com el *Racó d'en Punsola* en el seu origen. A més, al *Casal* es fan força representacions teatrals i líriques. Deixa l'establiment de recanvis abans indicat i es dedi-

ca de ple al món editorial i venda de llibres. Col·labora de forma destacada en posar al dia la *Guia de Catalunya* de Josep Pla, complint l'encàrrec que li van fer conjuntament l'escriptor i l'empresa editora. Ostenta la representació de la Federació de Mutualitats de Catalunya prop del Ministeri de Treball, a Madrid. Fa molts viatges a la capital de l'Estat. Anys més tard, la Federació li atorga la seva Medalla d'Or. Vocal de la Comissió de l'Obra Social de la Caixa d'Estalvis Laietana, on impulsa alhora diverses activitats culturals. Durant bastants anys és membre del jurat del *Premi Iluro* de Monografia Històrica, patrocinat per la Caixa. Quan aquesta fa possible la gravació de la *Missa de Glòria*, o de *Les Santes*, és un dels encarregats de comentar la personalitat de Mossèn Blanch i de fer un retrat del seu temps i vivències en el fascicle que acompanya el disc. Element actiu del Patronat de la Velleja local. Destaca la seva feina en el Grup Sardanista ubicat al col·legi de Santa Anna. Prosegueix la tasca d'escriptor i, a més de publicar diversos llibres monogràfics sobre la Ciutat, Comarca i Catalunya, escriu durant anys un article setmanal en la llavors única publicació local, sota el pseudònim *Arco*, tocant els temes més diversos.

Viatja força per Espanya, que arriba a conèixer profundament. També ho fa per gairebé tot Europa sense excloure la llavors encara vigent Unió Soviètica. Fa conferències a diversos llocs del Principat a requeriment d'entitats i associacions. Continua la seva tasca de difusió i venda de llibres. Això i les col·laboracions literàries li permeten de passar quelcom més que discret, atès que cobrava una pensió molt modesta. Durant

moltes setmanes, en els últims anys del franquisme, junt amb la locutora, i actriu a la vegada, Maria Matilde Almendros, realitza un dels poquíssims espais en català que llavors feia *Radio Nacional de España*, titulat *Paraula i Pensament*, que aconsegueix una gran audiència. Ja en els últims anys de la seva vida, es fa càrrec de la part literària del llibre *El Mataró d'ahir, d'avui i de demà*, esplèndida publicació editada per FotoCine Mataró, secció fotogràfica de la Unió Excursionista de Catalunya. Sempre que al Palau o al Liceu *calia anar-hi*, com deia ell, no hi fallava mai. Jo no sé com s'ho feia, però sempre trobava localitats, per busques que fossin. Per algun motiu seria. Mozart, Bach, Beethoven, Wagner, eren els seus preferits. L'òpera italiana no li interessava massa. Deia que els *divos* i les *dives*, la majoria no eren més que uns creguts i uns pesseters. Ja prop de la fi del seu pas per aquest món, a més de ser element actiu del *Club d'Opinió Jaume Llavina*, encara té temps, amb molt d'esforç això sí, per escriure els seus últims llibres *Notes d'un estiu en sol major* i *Sota l'amenaça del forat d'ozó*, que em va dir que eren el seu testament literari i de pensament, i que causen fort impacte retratant el món d'abans i el d'ara. Finalment mor el març de 1993, no sense abans declarar-se català, social-demòcrata i cristià.

Ramon Casas i Busquets


Portada del llibre *Cel·luloide Ranci*.


Portada del llibre *Sota l'amenaça del forat d'ozó* (1993).