

El Carnestoltes a Mollet del Vallès, 1884 - 1979

M. Àngels Suárez González*

Resum

Aquest article pretén fer una aproximació del que ha estat la història del Carnestoltes a Mollet des de la segona mitat segle XIX fins a l'arribada dels ajuntaments democràtics, al 1979.

Comencem amb el document més antic que hem trobat, de 1884. Es tracta d'una descripció del ball de gitanes feta per en Francesc Maspons i Labrós a la seva *Miscel·lània Folklorica*.

Hem identificat com a elements característics del Carnaval molletà el ball de gitanes i el ball del barraló, a més dels comuns a la resta de Catalunya: el Dijous Gras, els balls de disfresses i l'enterrament de la sardina.

Descobrim l'arrelament del ball de gitanes a la nostra localitat com una dansa tradicional del Carnestoltes i veiem com la gent identifica el Carnaval amb els balls de disfresses.

Destaquem com durant la llarga dictadura franquista, malgrat la prohibició de celebrar la festa del Carnestoltes, aquesta no es va perdre per la tossudesia d'una part de la societat a no voler renunciar a una festa que forma part dels costums i la tradició molletans.

Paraules clau

Ateneu, ball, ball del barraló, ball de gitanes, Carnaval, Carnestoltes,

Club Recreativo Mollet, Continental, Dijous Gras, disfressa, enterrament de la sardina, màscares, modistes, orquestra, sales de ball, vestits, Tabaran.

La festa del Carnestoltes

No sabem en quina època es va començar a celebrar, però tenim constància que al 1884 ja es considerava una festa tradicional consolidada.

El calendari del Carnaval a Mollet començava el Dijous Gras o Dijous Llarder (popularment anomenat el dia de la truita). Aquest dia era costum que les famílies sortissin d'excursió als afores de la població a fer el berenar que, majoritàriament, consistia en una truita amb o sense botifarra.

El dissabte a la nit es feia el ball de disfresses, que durant la dictadura es va anomenar *baile de trajes*, organitzat per les societats recreatives i culturals locals del moment.

El diumenge hi havia ball de disfresses per als nens. Es feia al matí o a la tarda i a vegades matí i tarda.

Dilluns a la tarda tenia lloc el ball de gitanes, dansa popular de caràcter camperol pròpia del Vallès.

El dimarts de Carnaval a la nit se celebrava el ball del barraló, festa de disfresses per als homes.

El Dimecres de Cendra es tanca el cicle del Carnaval amb l'enterrament de la sardina i començava el

* Historiadora. msuarez@xtec.cat

període d'austeritat i de penitència de la quaresma. Se sortia en grup, dimecres tarda, amb la sardina penjada d'una canya, amb els seus llacets i guarniments, cap als paratges de les poblacions veïnes o als boscos locals, a celebrar l'enterrament.

Podem distingir dos períodes històrics: un, abans de la Guerra Civil, en què hi havia més llibertat i el Carnaval se celebrava amb les típiques disfresses amb màscares, i l'altre, el període del franquisme, quan va quedar totalment prohibit, encara que el poble el va anar recuperant, però d'una manera encoberta i retallada.

El caràcter de disbauxa, provocació, irreverència i gresca d'aquestes festes, acompanyat dels balls, bromes i disfresses, va fer que fossin celebracions temudes per l'església i els governs autoritaris. És per aquest motiu que van ser prohibides durant el franquisme.

De tots dos períodes tenim poca informació pel fet que abans de la guerra no conservem gaires documents sobre aquest tema i de l'època franquista, com que estava prohibit, i malgrat que comptem amb els testimonis orals, les activitats eren mínimes.

Els pilars forts del Carnestoltes a Mollet han estat, d'una banda, el ball de gitanes, que és la part més autèntica i que va comptar amb una àmplia participació popular, fins i tot en l'època de la dictadura, en què es va reivindicar insistentment com una tradició a conservar. L'altre pilar eren les disfresses. Des de ben petits els nens ja entraven en el món de les disfresses, eren les seves mares els que els vestien. Tenien la seva pròpia festes de disfresses. Però el centre del Carnaval era el ball de disfresses, on la gent feia servir la seva imaginació per

poder transformar-se en el personatge que li vingués de gust. En l'època de la dictadura, malgrat les prohibicions, va continuar sent una festa esperada amb il·lusió, on les noies es podien

Figura 1. Berta i Maria Roca disfressades de xinès i de madame du Barry embarassada. Font: Berta Roca

disfressar amb vestits de fantasia.

Durant el cicle del Carnestoltes els dies eren diferents als de la resta de l'any: les bromes de les colles¹ d'amics eren permeses, d'una forma espontània s'empescaven quina en podien fer, buscaven l'ocasió i feien la broma. Eren bromes típiques del poble de l'estil de canviar els estris de treballar al camp: el pagès deixava l'arada al camp i a l'endemà la trobava penjada d'un arbre; canviar els animals de quadra (canviar el cavall d'un pagès per la mula d'un altre); treure la clavilla que aguantava la roda del carro

¹ Una d'aquestes colles va ser la del Ferro, cap a meitat de la dècada del 1940.

i quan aquest es posava en marxa la roda queia; penjar un pi al balcó de l'Ajuntament; tapiar la porta de sortida de casa; abocar una portadora plena de fems enmig de la plaça...

El ball de gitanes

Si retrocedim en la història del Carnaval les primeres notícies que tenim corresponen al ball de gitanes. La festa grossa la protagonitzaven les colles que ballaven aquesta dansa de Carnestoltes, considerada com a típica de la terra del Vallès.

El ball de gitanes estava organitzat com una representació teatral en la qual, a més dels balladors, també en formaven part una sèrie de personatges com el vell i la vella, els diablets, els nuvis i, a Mollet, lo Manyo², personatge carismàtic que actuava de mestre de cerimònies i que s'anava disfressant cada any de manera diferent. En si mateixa, tota la posada en escena constituïa un espectacle, amb el nuvi major que marcava l'ordre de les colles i les vestidores que acompanyaven les noies, encarregades de tenir cura dels vestits d'aquestes. La música del ball es feia amb els flabials, els sacs de gemecs, el tamborí i, per part dels balladors, les castanyoles i els cascavells dels guarniments dels camals. El públic premiava els balladors que més bé ho feien llançant-los cigars i confits i castigava les colles poc preparades amb el típic crit "¡pega!" amb el qual s'havien de retirar³.

El ball de plaça o de colles s'esperava amb tanta expectació que Mollet podia doblar la seva població amb la

gent que venia a veure ballar les colles de la localitat i les de les poblacions veïnes que també hi participaven. Els carrers, els balcons, les finestres, els terrats, tot era ple de gent, de gom a gom. Les principals personalitats, les autoritats locals (alcalde, jutge municipal i cap de carrabiners) formaven part del públic.

Tradicionalment, el ball de gitanes a Mollet es feia el dilluns de Carnaval i durant aquests dies les colles s'anaven desplaçant per anar a ballar a les localitats veïnes. Diuen que era un costum antic el fet d'anar passant per les cases de pagès a recollir menjar per després poder fer un bon dinar i un bon berenar com a acomiadament del Carnestoltes⁴.

Les primeres ballades de les quals tenim constància escrita daten de 1884, quan es parla del ball de gitanes de Mollet com d'un espectacle de qualitat que aplegava molta gent, tant espectadors com participants⁵. L'afició a aquestes ballades era tan gran que durant un temps a Mollet van haver-hi entre sis i vuit colles de balladors⁶. L'època d'esplendor de les colles correspon a la segona mitat del segle XIX.

Amb l'avanç de la societat industrial es posa de manifest la por que es vagi perdent el costum de ballar gitanes. Al 1902 els industrials van declarar laborable el dilluns de Carnaval, el dia que es ballaven les gitanes, i un grup de treballadors de la fàbrica de Can Fàbregas, per tal de conservar-lo com a dia festiu, van fer una vaga i la fàbrica es va aturar. Al 1913 els treballadors ja havien perdut la bata-

² Lo Manyo era en Joan Pujol, veí de Mollet

³ MASPONS, F. (1887) *Ball de gitanes en lo Vallès*, p. 50-77.

⁴ Vegeu *Obres Completes de Vicenç Plantada. II Monografies i altres escrits*, p.133

⁵ *La Renaixensa*, 24 d'abril de 1884. Barcelona

⁶ *La Veu del Vallès*, 13 de febrer de 1898. Ripollet

lla davant dels industrials: el dilluns era dia laborable i el ball de gitanes es va passar al diumenge. Durant la República tenim constància que, almenys l'any 1933, es torna a ballar el dilluns. Després de la Guerra Civil, quan es torna a recuperar la festa durant el franquisme, continuarà ballant-se el dilluns de Carnestoltes.

El ball de gitanes se celebrava a l'aire lliure, en un començament a la plaça de Mercadal o plaça de la República. Més tard es va ballar al carrer de José Antonio o avinguda de la Llibertat, davant del Tabaran, fins que va arribar una època, molt polèmica, en què es cobrava entrada i es ballava al camp de futbol o bé al pavelló d'esports.

Els balls de disfresses o de màscares abans de la Guerra Civil (1884 - 1936)

132

Els balls de disfresses, de màscares o de Carnaval, noms utilitzats indistintament, eren organitzats per les associacions culturals i recreatives locals. A finals del segle XIX i començaments del XX les associacions més actives eren l'Associació de La Concòrdia, la Societat La Pau, La Unió Familiar i l'Aliança.

L'Associació La Pau organitzava vetllades literàries, representacions, balls, etc. La seva seu era al local del Coro, també anomenat cal Menna, al carrer de Jaume I. Més tard, en Narcís Santamaria, alcalde de Mollet i fundador de l'Associació, va traslladar la societat de cal Menna al cafè Castells, al carrer de la Pau, que rebrà el nom d'aquesta associació⁷. La societat recreativa La Unió Familiar també organitzava actes culturals com balls

i recitals de poesia. El local que feia servir era el de cal Menna.

Un altre local, que compartien les societats de La Unió Familiar, La Concòrdia i l'Aliança era la Tenda, situat davant de l'església, en el que era la plaça del Mercadal⁸. Totes aquestes societats tenien costum d'organitzar el ball de disfresses el dissabte de Carnaval.

El primer ball de Carnaval que hem documentat es va celebrar l'any 1890 al saló de cal Menna i va estar amenitzat per l'orquestra molletana La Vallsana, que també va ser contractada per al tradicional ball de gitanes⁹.

El ball de disfresses anava sempre acompanyat d'un concurs que premiava la millor disfressa. L'any 1897 els tres primers premis se'ls van endur la Josefina Pujol, vestida de torero, la Josefina Vila, de mitges llunes, i la Gertrudis Mutgé, de tresillo. Era el ball organitzat per la Societat La Pau i estava amenitzat amb un piano¹⁰.

La premsa local anunciava els actes previstos per al Carnaval i, un cop celebrats, els comentava donant les dades de les guanyadores del concurs de màscares. Els premis sempre s'exposaven a l'aparador d'una de les botigues patrocinadores.

L'any 1900 les guanyadores del concurs de disfresses van ser les cosines Plantada (les dues es deien Agna), que anaven vestides una de papallona i l'altra de donzella catalana. A més va ser premiada la Maria Falguera, que anava de nit serena. Era habitual que entre les amigues es deixessin les disfresses d'un any per l'altre i que els temes o vestits s'anessin repetint.

A començaments de segle també es

⁷ Tura. Mollet, la història que segueix, p. 29

⁸ Vegeu: Tura. Mollet, la història que segueix, p.29 i Tura. Mollet 1900-2000, p. 32

⁹ El Congost, 16-02-1890

¹⁰ La Veu del Vallès, 28-02-1897

parla de la Cerveseria Molletana, on es feia el ball el diumenge de Carnaval. Els balls a la Cerveseria durant els primers anys del segle XX van ser molt lluïts, i s'adjudicaven premis a les noies més ben disfressades: la Joaquina Angulo, disfressada de nit serena; la Francisca Mayol, de pintora; la Júlia Falguera, de compositora de belles arts, i la Dolors Viñallonga, de Catalunya¹¹.

Als anys vint, amb la fundació de la Societat Cooperativa Obrera de la Teneria, se suma un nou espai per la celebració del ball de disfresses: la sala de la Cooperativa. Així ho confirma la publicació *La Gralla* l'any 1922:

“S'anuncia per al proper diumenge, dia 26, a la nit, en la sala de la

Figura 2. Noies disfressades de cowboys, 1910.
Font: *L'Abans*

Cooperativa un extraordinari ball de disfresses. En la mateixa societat, i per la tarda, hi haurà ball Infantil. Per un i altre hi han destinats valuosos premis. Seran amenitzats per la banda militar de Jaén”¹².

Al 1902 es va construir l'edifici de l'Ateneu a la rambla de Balmes per iniciativa de l'alcalde Frederic Ros i Sallent. L'Ateneu tenia un cafè, una sala de ball, un teatre i una biblioteca. L'any 1929 es constitueix la Societat Recreativa de l'Ateneu amb la finalitat de dinamitzar la vida social de la localitat. La Societat tenia cura d'organitzar festes infantils, debats, conferències, obres de teatre, balls i espectacles en general. Com a escissió d'aquesta Societat, l'any 1932 sorgirà la Societat Renaixement que impulsarà la vida associativa de la Cooperativa. A partir dels anys quaranta la seva gestió passa a l'empresa Continental¹³.

Diuen que al temps de la República, a Mollet se celebraven uns carnivals sonats perquè hi havia una mena de rivalitat entre la dreta i l'esquerra, representats per l'Ateneu i el Tabaran per demostrar qui feia el Carnaval més maco.

El Carnestoltes, però, no era del gust de tothom així que, de tant en tant, es publicava alguna nota de premsa criticant la festa. L'alcalde Frederic Ros, pel Carnaval de 1907, escrivia: “Pasó ya á mejor vida el Carnaval de este año tan necesario para muchos, en tanto que aún hoy, existe entre nosotros, quien cubre su rostro con impenetrable antifaz á fin de que no puedan, ni por asomo, sospechar sus más familiares, las intenciones aviesas que en su caletre anidan, en

¹¹ *La Veu del Vallès*, 24-02-1901

¹² *La Gralla*, 19-02-1922

¹³ *Vegeu L'Abans*, p. 223-231

descubrirse los maquiavélicos planes que poco á poco viene desarrollando con un atrevimiento y frialdad espantosos, los cuales á no dudar y en tiempo no lejano traerán forzosamente fatales é irreparables consecuencias”¹⁴.

Però si el ball de disfresses era criticat, encara ho era més un altre dels balls típics del Carnaval, el ball del barraló.

El ball del barraló. Aquest ball se celebrava el dimarts de Carnestoltes a la nit, la vigília del Dimecres de Cendra, i estava considerat com un ball de disfresses per a homes en què era habitual que aquests es vestissin de dones, encara que podien anar disfressats de qualsevol cosa. De vegades només es pintaven la cara amb carbó, es posaven un barret o una boina i ja estaven disfressats, eren disfresses improvisades. Sortien de casa i passejaven per la rambla amunt i avall fent bajanades. Es comenta que hi havia una colla de pagesos disfressats que, armats amb sulfatadores, anaven ruixant la gent amb colònia. Llavors entraven a la sala de festes i continuaven la gresca. Alguns nois aprofitaven l’ocasió per exhibir la seva part femenina, cuidaven la seva indumentària i es feien fer el vestit o el demanaven prestat amb els seus complements i les sabates a les conegudes per tal de lluir-se a la sala de ball.

De noies n’hi havia poques malgrat que podien entrar i mirar des de les llotges. La majoria dels assistents eren nois joves sense disfressa.

El nom de *barraló* ens explica en Joan Amades¹⁵ que ve d’un tipus de ball en què “al mig de la sala de ball i sota l’aranya o salamó que la il·luminava, posaven un barraló de vi.

Tot els assistents podien anar a beure lliurement del vi contingut en el barraló: quan el líquid era exhaurit, s’apagava tota la lluminària i quedava el local enterament a les fosques; aleshores regnava la llibertat més desfermada”. Al ball de Mollet, però, ningú recorda aquesta pràctica.

Hi ha constància que al 1913 la Societat La Unió Familiar celebrà un aplaudit ball del barraló. El fet va despertar el següent comentari: “La Societat instructiva “La Unión Familiar” celebrà el dimarts a la nit un aplaudit ball de Barraló. La mateixa Societat està ultimant els treballs per a la inauguració d’una escola primària i segons referències podem assegurar que la ensenyança qu’alli se rebrà no serà de barraló”¹⁶.”

Figura 3. Josep Martínez, Josep Pi i Antonio Lozano, vestits per al ball del barraló, anys 50. Font: L’Abans

¹⁴ La Lucha, 24-2-1907

¹⁵ Diccionari de la dansa, dels entremesos i dels instruments de música i sonadors, de Francesc Pujol i Joan Amades

¹⁶ El Vallès Nou, 9-02-1913. Granollers

El ball del barraló tothom el relaciona amb la sala del Tabaran, però sabem que també es va celebrar a diferents locals com cal Menna i l'Ateneu.

El Dijous Gras i l'enterrament de la sardina

El Dijous Gras i l'enterrament de la sardina entren dintre de les tradicions i costums considerats més morals i, per tant, menys censurades.

Acabada la guerra aquests costums s'aniran recuperant, però amb poques alegries a causa de l'escassetat que una gran part de la població va haver de patir. Molta gent no recorda haver celebrat aquestes festes.

Els nens que anaven als Col·legis Nous recorden haver anat d'excursió el dia de la truita i el dia de l'enterrament de la sardina. Anaven als Pinetons i alguna vegada a Gallecs, al bosc de can Torres, al bosc de Santa Perpètua i a la Moguda. Malgrat tot, algunes persones guarden a la seva memòria la idea que a l'escola no s'anava a fer festes, s'anava a resar els parenostres i a cantar el "Cara al sol". A l'escola de les monges no se celebrava res que tingués a veure amb el Carnaval.

El berenar del Dijous Gras consistia en una truita d'un ou o mig ou i, de vegades, una mica d'aigua i farina. La truita poques vegades duia botifarra. Alguns molletans tenien el costum de celebrar el Dijous Gras en família, la mare feia la truita amb botifarra blanca i anaven tots al bosc de Can Pantiquet a berenar.

L'enterrament de la sardina no es feia amb una sardina sinó amb una arengada (popularment li deien "Guardia Civil"): no hi havia diners per a sardines. L'arengada la preparaven a casa. Li treien les escates posant-la entre dos papers de diari o

d'estrassa, la ficaven al canto de la porta, a la frontissa, i anaven tancant fins que quedava neta. Després la vestien o guarnien amb roba o paper i la lligaven amb un cordill i una canya, la portaven a l'escola i els nens anaven d'excursió als Pinetons, allí berenaven amb l'arengada i després enterraven l'espina.

També hi havia qui feia l'enterrament de la sardina amb la colla d'amics del carrer i anaven al riu Besòs a menjar-la. El grup de noies que cosien amb la modista Carmen Portella també celebraven l'enterrament: vestien una arengada de roba (en portaven una per a tota la colla) i anaven a Martorelles, a la font de Can Puig, l'enterraven en un foradet i fins i tot li posaven una creu.

La premsa de l'època recull aquesta tradició com si fos un fenomen massiu i generalitzat a Mollet: "El miércoles de ceniza. Cada año, por la tarde de este día, se desplazan bastantes grupos de Mollet a las fuentes de las vecinas poblaciones de Martorellas y San Fausto. Este año no ha sido excepción, y también ha habido alegres grupos, especialmente femeninos e infantiles, que aprovecharon la aparente bonanza del tiempo para celebrar a su manera el miércoles de ceniza, con el tradicional «entierro de la sardina». El espectáculo de los grupos excursionistas, con su caña, y su bramante, de cuyo extremo pende una sardina, con sus lacitos y sus adornos, es cosa normal en tal día. Símbolo todo ello de mucha alegría en el alma y de un poco de inconsciencia en el corazón.

La fiesta no pudo ser totalmente agradable, ya que a media tarde la lluvia hizo acto de presencia. ¡Qué le vamos a hacer!".¹⁷

¹⁷ Vallés, 27-2-1955

Figura 4. Ball infantil al Tabaran, anys 50. Font: Joan Coma

136

“COSTUMBRES TRADICIONALES. Anotamos como tales la celebración del «dijous gras» y «l’enterro de la sardina». Ambas costumbres desplazan una parte de la población al campo, si el tiempo es bueno, y este año lo ha sido. Buen número de grupos visitaron las fuentes y bellos parajes de las cercanías de Mollet, pasando una tarde de bulla y despreocupación. Que por muchos años puedan seguir celebrándolo¹⁸.”

El baile de trajes. De la dictadura franquista al primer ajuntament democràtic, 1947 - 1979

Durant la Guerra Civil el Carnaval queda prohibit al territori “nacional” al·legant les circumstàncies de la guerra: “En atención a las circunstancias excepcionales porque atraviesa el país, momentos que aconsejan un retraimiento en la exteriorización de alegrías internas, que se compaginan

mal con la vida de sacrificios que debemos llevar, atentos solamente a que nada falte a nuestros hermanos que velando por el honor y la salvación de España luchan en el frente con tanto heroísmo como abnegación y entusiasmo, este Gobierno General ha resuelto suspender en absoluto las fiestas de Carnaval. Y a estos efectos, encarezco a V.E. tome las disposiciones oportunas para su exacto cumplimiento, evitando pueda celebrarse ninguna clase de estas fiestas en días tan señalados en los que nuestro pensamiento debe estar de corazón al lado de los que ofrendan su vida en defensa de nuestra santa causa de redención. Dios guarde a V. E. muchos años. Valladolid, 2 de febrero de 1.937. El Gobernador General, Luis Valdés¹⁹.”

Acabada la Guerra Civil, la prohibició del Carnaval es fa extensiva a tot el territori espanyol, sense que es

¹⁸ Vallés, 19-02-1961

¹⁹ Orden del Gobierno General, publicada en el Boletín Oficial del Estado el día 5 de febrero de 1937

donin gaires justificacions: “Suspendidas en años anteriores las llamadas fiestas de Carnaval, y no existiendo razones que aconsejen rectificar dicha decisión. Este Ministerio ha resuelto mantenerla y recordar a todas las autoridades dependientes de él, la prohibición absoluta de la celebración de tales fiestas”²⁰.

Malgrat l'ordre militar de prohibició, passats uns anys, es dona una tí-

mida recuperació de les festes, encara que d'una manera molt controlada i fent veure que no es corresponen amb el Carnaval. A causa d'aquestes normes i disposicions, el Carnaval al carrer desapareix, i se celebren només els anomenats balls de vestits o de societat els dies de Carnaval als locals autoritzats. Els arguments que es van al·legar per aquesta prohibició van ser els d'evitar conspiracions o venjances personals

22

EMPRESA CONTINENTAL - MOLLET **SALON ATENEO**

Sábado, día 26 Febrero de 1949, noche 10'30: SELECTO CONCIERTO y seguidamente

Gran Baile de CARNIVAL

CON PREMIOS EN METALICO

La parte musical correrá a cargo del conjunto musical **ORQUESTA IBERIA**

Toda señora o señorita que no vaya disfrazada, le será rigurosamente prohibido bailar.

NOTA IMPORTANTE: Esta Empresa se reserva el derecho de admisión a toda persona que vaya indebidamente disfrazada o con disfraz inmoral. -Todos los caballeros que vayan con antifaz, no se les permitirá la entrada. -El salón estará adornado por la acreditada casa Gordi (Paluá) completando el baile con un gran derroche de confetti y serpentinas. -No se permitirá la entrada a toda señora o señorita que vaya con antifaz.

Las señoritas que no vayan disfrazadas, sin derecho a baile 4 ptas. - Casados y Casadas, sin derecho a baile, 1 pta.

LAS SEÑORITAS QUE VAYAN CON DISFRAZ, TENDRAN LIBRE ENTRADA

PREMIOS: Serán en metálico y en varios obsequios de las acreditadas casas Bofil, Morera, Anís del Taup, Ventura, Bosch y Soley, los cuales estarán expuestos en los escaparates de la renombrada Casa Catafau. Los cuales serán distribuidos por un Jurado debidamente nombrado.

SALON ATENEO: Domingo día 27, tarde a las 7 GRAN BAILE, a cargo de la Orquesta IBERIA.

Lunes día 28, tarde a las 7, ELEGANTE BAILE por la Orquesta IBERIA.

TWO BAGRS - Mollet

Figura 5. Malgrat la prohibició del Carnaval podem veure com les associacions anunciaven el ball de Carnaval. Font: AHMM

²⁰ Orden del 12 de enero de 1940 el Boletín Oficial del Estado

emparades sota la màscara o disfressa, motius d'ordre públic, la qüestió religiosa o els prejudicis morals.

L'any 1947, per primera vegada, la premsa local es fa ressò de la celebració del Carnaval al local de l'Ateneu a Mollet.

El mateix nom de Carnaval o Carnestoltes estava prohibit i el ball de Carnaval a Mollet s'anomenava *baile de trajes*. Moltes vegades, però, els organitzadors parlaran de Carnaval, tot desencadenant una controvèrsia entre els opositors i els defensors d'aquesta festa.

De 1947 fins a 1952 hi ha una polèmica pel nom de les festes: no es vol que es digui Carnaval, argumentant que aquestes festes estan prohibides, que el seu nom ha de ser *baile de trajes*, però els seus organitzadors s'entesten any rere any a parlar de Carnaval. “Tenemos entendido que las fiestas de Carnaval, reminiscencia de costumbres que el espíritu que anima al nuevo Estado español trato de arrinconar, no están autorizadas como tales, y en todo caso deben celebrarse como bailes de trajes, y anunciarse así. Desconocemos si en esta cuestión hay mucha tolerancia, o si los bailes de Carnaval se han anunciado así sin previa consulta a la Delegación Provincial de Prensa y Propaganda. Pero nos inclinamos a creer más en esto último. De ahí el origen de un ruego que nos permitimos hacer a nuestros Autoridades locales. ¿No podría mantenerse, como se hacía años atrás, un control de los programas que luego han de distribuirse por la población, para evitar posibles deslices de expre-

sión y aun a veces, de gramática?”²¹ Des de 1953, i fins a 1968, guanya la censura i s'anuncia com a *baile de trajes*. A partir de 1969, però, es torna a canviar el nom pel de Carnaval.

Durant uns anys l'activitat més repetida era el ball: el *baile de trajes* el dissabte de Carnaval, ball infantil de disfresses el diumenge al matí, el ball de diumenge a la tarda, el ball de gitanes al dilluns a la tarda i el ball de dilluns tarda i nit.

Les societats organitzadores eren la Continental i el Club Recreatiu de Mollet. L'empresa Continental va ser fundada a començament dels anys quaranta amb l'objectiu de dinamitzar i rendibilitzar les activitats recreatives que s'organitzaven al poble. Així, durant molts anys, va organitzar la festa major de Mollet. L'empresa també gestionava les sales de ball i els cinemes, situats al Saló Cooperativa Tabaran²² i a l'Ateneu. A partir de 1960 passa a anunciar-se com a Empresa Cines Ateneo y Avenida.

L'altra entitat era el Club Recreatiu de Mollet, fundat al 1950, també amb seu social al Tabaran. A la part del Club hi havia un bar reservat als associats i un petit escenari. El Club era una de les entitats més dinamitzadores de la vida associativa del Tabaran. Tenia diferents seccions d'esbarjo: cultura, teatre i esports. La secció cultural organitzava vetllades poètiques, exposicions de pintura... i va promoure una biblioteca, mentre que la secció esportiva va organitzar competicions d'atletisme a les pistes situades al final de l'avinguda de la Llibertat. També s'organitzaven com-

²¹ Vallés, 3-02-1951

²² El Tabaran estava situat a la cantonada del carrer de Lluís Duran i avinguda de la Llibertat; es va construir l'any 1919 per acollir la seu social de la Societat Cooperativa Obrera de la TMFE. Cooperativa impulsada per la Pelleria per oferir diversos serveis als obrers de la Teneria. Es va considerar el punt de trobada de la gent d'esquerra.

Figura 6. Montserrat Mumbrú i Paquita Fernández, entre d'altres, al ball de disfresses a l'Ateneu, anys 50. Font: *L'Abans*

peticions d'escacs, de manilla, de billar, etc. i els caps de setmana hi havia ball reservat als socis.²³

Les dues associacions competien en l'organització dels balls. El ball de la Continental, al Teatre Cooperativa, es considerava més popular, i el del Club Recreatiu, com que estava reservat als seus socis, era més elitista. Una confirmació d'aquesta peculiaritat la tenim recollida a la premsa local de l'època: "El baile del Club Recreativo de la Tenería, tuvo todo el carácter de fiesta privada, íntima, casi de ambiente familiar, a pesar de verse considerablemente concurrido. Fue una fiesta de selección, en que la orquesta Catafau supo dar relieve y nota de color. A la media parte fue servido un exquisito refresco, reanudándose luego el baile con todo su apogeo hasta el final de lo fiesta. Merecen los organizado-

res una "sincera felicitación por su labor. El otro baile ya de tipo popular, fue el que la Empresa Continental organizó en la Sala del Ateneo. Si bien se lucieron pocos disfraces, la animación fue en grande y la mayor parte de las señoritas lucieron magníficos trajes de noche".²⁴

Totes dues entitats celebraven el ball de disfresses la nit del dissabte de Carnaval fins a l'any 1964, quan van decidir de fer-ho en dies diferents: el dissabte abans del Dijous Gras el Club Recreatiu feia el ball i el dissabte posterior al Dijous Gras el celebrava la Continental, de manera que s'ampliava el període del Carnaval.

El restabliment del Carnestoltes sembla que arriba amb més força del que s'esperava per aquella època. Comptava amb la pressió que exercien les empreses de les sales de ball, jun-

²³ *L'Abans*, pàg. 226

²⁴ *Vallés*, 26-2-1950

Carnaval de 1951

MOLLET DEL VALLES

La Empresa Continental conjuntamente con una Comisión local, ha organizado el típico, tradicional y popular

“CARNESTOLTES”

para poder despedir con todo jolgorio el Carnaval y a tal efecto ha confeccionado el siguiente programa

Martes, día 6 de Febrero, a las 8 de la noche

PASACALLE DEL **“CARNESTOLTES”**

Miércoles, día 7, a las 7 de la tarde

DESPEDIDA DEL **“CARNESTOLTES”**

Noche, a las 9: En el Café Ateneo

Gran Concierto

y seguidamente en el Salón Cooperativa

Grandioso Baile de Mascarones

La parte musical correrá a cargo de la aplaudida
Orquesta AVANZADA

NOTAS: Durante el Concierto las mesas delanteras estarán reservadas para los Mascarones. ● En el transcurso del Baile se adjudicarán 12 valiosos premios a los Mascarones que más se distinguen. Habrá un jurado competente que otorgará los premios, siendo su fallo inapelable.

Terminado el baile, y en el Café Ateneo, habrá un gran refrigerio de «Bofitarra i pa amb tomàquet» Solamente se podrán inscribir los Mascarones.

Para inscripciones dirigirse al Sr. Salvador Gómez

PRECIOS: Caballeros 2'— ptas. Señoras 1'— pta. - Todos los beneficios que se obtengan en este Baile, serán destinados a la Beneficencia local

Figura 7. Programa de Carnaval de 1951. A més d'anunciar la celebració del Carnaval podem veure l'ús d'algunes paraules amb català. Font: AHMMV

tament amb les ganes de diversió del jovent. D'una altra banda, hi havia una bona part de gent que estava en contra del Carnaval, però, en canvi, eren ferents defensors de la tradició del ball de gitanes i reivindicaven la recuperació d'aquest ball típic del Vallès. L'any 1951 es publica una circular on es rebaixava la rigidesa dels anys quaranta: continua la prohibició de tota manifestació de Carnaval al carrer però es permet celebrar en privat "els balls de societat" amb vestits d'època o regionals que no constitueixen disfressa, i sense velar o tapar la cara en cap cas. Es considera que en els espais privats de les sales de ball la gent està sotmesa al reglament que marca les normes de comportament de l'època. Aquesta nova ordenança va continuar en vigor fins l'arribada de la democràcia.

Aquest nou canvi farà que, aquest mateix any 1951, a Mollet s'elabori un ampli programa, escrit mig en català, de Carnestoltes, amb la col·laboració de l'empresa Continental i d'una Comissió Local, que contemplava actes per a tots els dies de Carnaval:

El dissabte nit hi havia ball de "Carnaval" al Tabaran.

El dilluns a la tarda, organitzat i patrocinat per la Jefatura local de l'Obra Sindical Educación y Descanso²⁵, se celebra el ball de gitanes. A les 7 de la tarda ball al Saló Cooperativa.

El dimarts al vespre, "Pasacalle del Carnestoltes".

Dimecres de Cendra, per la tarda "Despedida del Carnestoltes", a la nit Ball de "Mascarones" i refrigeri de "Botifarra i pa amb tomàquet".

L'any següent encara s'afegeix el

ball infantil de disfresses diumenge al matí i a la tarda, que anava seguit del ball d'adults a la sala de la Cooperativa.

El ball del barraló s'havia recuperat a mitjans dels anys quaranta i estava considerat com la rematada de les festes, el ball de comiat del Carnaval. El primer que hem documentat va tenir lloc al 1947, el dimarts a la nit, a l'Ateneu. Des del primer dia les crítiques a aquesta festa van ser molt dures, fins que el ball es va tornar a suprimir l'any 1953: "Sabemos por fuente fidedigna que este año no se autorizará lo celebración del llamado «Ball de bárralo», que constituye una costumbre de los antiguos fiestas de Carnaval, hoy desaparecidas, gracias a Dios"²⁶.

La revista, d'acord amb la seva ideologia, publicava: "Aquest any, gràcies a Déu, no s'ha celebrat. Era hora d'acabar d'un mode definitiu amb tant de xaró. El setmanari "Vallés" donava a entendre que aquest any per part de l'Autoritat competent no es donaria l'oportú permís. Creiem que no va haver d'arribar-se a mesures tan extremes doncs no es va sol·licitar cap permís en tal sentit".²⁷

Després de 1953 ja no es va tornar a parlar del ball del Barraló fins que al 2004 l'Esbart Dansaire de Mollet el va recuperar per incorporar-lo al Carnaval de la ciutat.

Les orquestres. Els balls estaven amenitzats per orquestres tant locals com de fora. Entre les que coneixem es troben:

Banda Obrera Martinense, 1915; orquestra Avanzada, 1948; orquestra Iberia 1948, 1949 i 1954; orquestra Record (de Sabadell); orquestra Cata-

²⁵ Educación y Descanso (EyD) va ser una organització recreativa, dependent del Sindicat Vertical, que va existir a Espanya durant l'època de la dictadura franquista. EyD estava dedicada a promoure i organitzar tot tipus d'activitats artístiques, culturals i esportives per part dels treballadors.

²⁶ Setmanari Vallés, 15-02-1953

²⁷ Revista Sembrà, 28-02-1953

fau (orquestra de Mollet), 1950; orquestra Gran Ritmo, 1953; orquestra Gran Estilo, 1954, 1958, 1960, 1961 (molletana amb el mestre Catafau); orquestra Dinámicos, 1955; orquestra Ritmo Club, 1958; orquestra Siboney (de Girona. Abans era La Ideal), 1958, 1959, 1960; orquestra Montenegro, 1959; orquestra La Primavera, 1960; orquestra Siracusa, 1961; conjunt universitari de jazz Blue Stars 1962; orquestra Centellenca, 1964; orquestra Fonts (de Manlleu), 1964; Conjuntos Duplos Dinc i els Allens, 1966; orquestra Los Diablos, 1967; orquestra Yonder's, 1967; orquestra Los Estoicos, 1967; conjunts Maria Àngela i Los Que-The Styls, 1968; Fredy Deves y su conjunto, 1968; Conjunto Los Claves, 1970; Conjunto Los de la Torre, 1970; Conjunto Rafa Club, 1975 i orquestra Eden's, 1979.

Per la seva banda, les entitats feien

el possible per motivar la participació en el Carnaval. L'empresa Continental posava una sèrie de normes per tal d'incentivar les disfresses: les noies que anaven disfressades tenien l'entrada lliure, a les que no anaven disfressades, "li serà rigorosament prohibit ballar"; les que no anaven disfressades, sense dret a ball, pagaven 4 ptes. En tot cas s'especificava que no es permetria l'entrada a les noies que portessin antifaç.

A partir de 1951 totes les noies disfressades són premiades amb una entrada al cinema.

Com a reclam es parlava del guarniment de la sala: "estarà adornat per l'acreditada casa Gordi Paluá, completant el ball amb un gran malbaratament de confeti i serpentines".

També, per tal de complir amb la normativa, l'empresa es reservava "el dret d'admissió a tota persona que

Figura 8. Matilde Ortega, Maruja Soriano, M. Rosa Vallmitjana, Humildad Jarque i Ramon Garreta. Ball de disfresses, anys 50. Font: L'Abans

Figura 9. Núria Costafreda vestida de princesa dels Ursins, 1954. Font: Núria Costafreda

vagi indegudament disfressada o amb disfressa immoral. Tots els cavallers que vagin amb antifaç, no se'ls permetrà l'entrada”.

Els premis consistien en diners en metàl·lic i en diversos obsequis de les acreditades cases Bofill, Morera, Anís del Taup, Xampany Gomà, Gea, Ventura, Bosch, Soley, Vila Arnán, Clotet, Juan Xarau, Regàs, Montplet, La Vallesana, Rofés, Montañá, Rellotgeria Durán, Forn de Sant Vicenç i E. Codina, Perfumeria Imma, Corseteria Puig, Impremta Sala i Francisqueta. Els premis s'exposaven en un dels aparadors de les cases comercials que havien cedit els objectes de regal: Casa Catafau, Sastreteria R. Camp, Vda. Batlle, Farmàcia Foz, Perfumeria Carmen i Perfumeria Imma.

Es va començar donant els tres primers premis i, en cinc anys, es va arribar fins a vint-i-dos premis per concurs.

La quantitat que s'abonava en metàl·lic van anar canviant amb el temps. Al 1947 els premis eren: primer, 150 ptes.; segon, 125; tercer, 100; quart, 75; i cinquè, 50. Es van mantenir amb aquest valor durant molt de temps fins que al 1960 van pujar una mica: eren de 200 ptes. el primer premi, de 150 el segon, i 100 el tercer. A partir d'aquí les quantitats van anar creixent considerablement: el 1964 eren 500 ptes., 300, 200 i 100 respectivament. El 1968 hi havia 1.000 ptes. de primer premi. Al 1975 la Discoteque – 70 oferia 5.000 ptes. per al primer premi. L'any 1976 la sala de festes Moustache va oferir viatges com a premi, el primer a Copenhaguen i el segon a Londres. Al 1979 la discoteca Dunhill va donar 15.000, 10.000 i 5.000 ptes.

Obtenir el premi a la millor disfressa era una motivació per cuidar la vestimenta. Hem fet un recull de les noies premiades (algunes d'elles van ser premiades més d'un cop) al ball de disfresses dels anys de què tenim constància (vegeu annex 1).

Al ball de disfresses només hi anaven disfressades les noies; els nois anaven ben arreglats amb vestit i corbata. La gent anava molt mudada, eren vestits per lluir-se.

Tothom esperava amb expectació l'arribada de les noies per admirar la seva disfressa. Els vestits els preparaven les mateixes noies, de vegades amb l'ajut d'alguna modista. En aquella època moltes noies sabien cosir perquè era habitual que, després de l'escola, anessin a aprendre'n. La roba dels vestits la compraven a ca la Francisqueta. Més endavant l'adquirien a

les Panyeries Sabadell, a Can Fàbregas i al mercat setmanal. La modista normalment la tallava i les noies la cosien.

Les modistes més sol·licitades als anys cinquanta eren la Xisqueta Busquets; la Rosa del Cotxe, que vivia al carrer de Palaudàries; l'Angelina Roca, l'Angelina de la Plaça; la Rosa Riera, la Visillos, del carrer de Berenguer; la Carmen del Tinent; la Carmen Pérez; la Carmen Portella; la Marina Codina; la Montserrat de l'Acadèmia i la Teresina de la roba blanca.

Els vestits podien ser del més variat, la majoria de vegades eren vestits llargs de festa, n'hi havia qui aprofitava el vestit de la nit de cap d'any per a aquesta ocasió. Els vestits de disfressa eren vestits d'època (dama del segle XVIII...), vestits típics regionals o nacionals (mexicana, catalana, japone-

sa...), de protagonistes de pel·lícules del moment (*Los inconquistables*, *Ambiciosa*, *Marcado a fuego*, *Violetas Imperiales*...), de personatges històrics (Cleòpatra, reina Victòria, reina Isabel, Sissi...), exòtics, de fantasia, etc.

Abans d'anar al ball era normal que les noies ja vestides anessin al fotògraf a retratar-se, i allà havien de fer cua de tanta gent que hi anava, sobretot a can Comas. Al Tabaran també hi anaven el fotògrafs de Mollet (Coma, Collell, Costa i Vizcarra) per fer fotos i després les exposaven a l'aparador de la botiga i la gent les anava a mirar i a comprar.

Les noies no anaven soles al ball, anaven acompanyades de les amigues, de la mare o de tota la família que, des de les llotges, controlaven les filles. En casar-se, les noies deixaven

144

Figura 10. Encarna i Joan Castellón amb Montserrat Brunès vestides per al baile de trajes, 1953. Font: Encarna Castellón

Figura 11. Angelina Prunès disfressada de reina Isabel de Castella, 1950. Font: Montserrat Mas

Figura 12. Festa de Carnaval del Club de Bàsquet Mollet, 1963. Font: Joan Coma

d'anar a ballar o, almenys, deixaven de disfressar-se. Només es disfressaven les solteres. L'edat per anar al ball de disfresses era dels disset als vint-i-dos anys. Moltes de les dones entrevistades tenien aquesta edat entre els anys 1947 i 1958. Elles anaven al ball, però les seves filles ja no van viure el ball del Carnaval, no les van disfressar. Haurem d'esperar fins a finals dels anys setanta perquè es torni a recuperar, primer amb les escoles i les associacions de veïns i, més tard, amb els ajuntaments democràtics. Serà ja amb els seus néts que elles tornaran a gaudir de les disfresses.

Hi havia joves una mica més avançats, com la colla de la Mercè Fortuny que, durant alguns anys, van decidir anar tota la colla disfressats del mateix

(de mexicans, de noucentistes...) Anaven a una casa que algú havia habilitat per fer les festes i allà celebraven el Carnestoltes.

Si bé es prohibeix oficialment el Carnaval, una part de les seves celebracions —difícils de controlar pel fet de dur-se a terme en llocs tancats, com salons de ball o cases particulars— segueix practicant-se, amb el que es manté viva la idea i el sentiment de la festa.

La pervivència del Carnaval durant la dictadura posa de manifest que és una festa sentida, que s'adapta a les circumstàncies polítiques de cada moment, tal com ha passat en èpoques anteriors.

A mitjans dels anys seixanta encara es mantenien els dos balls, el de l'em-

presa Continental i el del Club Recreativo Mollet. Tots dos se celebraven als locals del Tabaran.

En aquesta època la societat es començava a modernitzar i l'església s'ha de tornar una mica més tolerant i ha d'acceptar els balls de Carnaval. Fins i tot durant la quaresma es va permetre el ball dels diumenges.

“BAILES EN CUARESMA. Han sido autorizados por la Autoridad eclesiástica local. Tal vez una posición irreductible no hubiera tenido justificación cuando en otras localidades de importancia de la comarca vienen celebrándose”²⁸.

A mitjans dels setanta el canvi social es veu imparable. La participació al Carnaval es dona des de tots els àmbits, pràcticament totes les entitats organitzen el seu propi Carnestoltes: les associacions esportives com el Club de Bàsquet, els centres escolars com l'Acadèmia Mollet, el Congrés de la

Joventut, l'Associació de Veïns de la Zona Centre, la Vocalia de Joves de la Plana Lledó...

Les pistes tradicionals de ball deixen pas a les discoteques, són nous locals que s'han anat obrint a Mollet i que apleguen el jovent tots els caps de setmana, com el Salón Moustache (carrer de Berenguer III), la discoteca Dunhill (avinguda de José Antonio, 3) i la Discoteque-70 (al final de l'avinguda de Gaudí).

Al 1979 se celebren les primeres eleccions municipals democràtiques des del temps de la República i aquell any es va prohibir la festa del Carnestoltes al carrer: “El Carnestoltes no podrà sortir al carrer. Podria ser confós per una manifestació política i a segons quines se'ls anomena desordre públic i en conseqüència s'aplica tota la força de la llei”²⁹.

L'arribada de la democràcia suposarà el reconeixement oficial d'aques-

Quadre

Sales de ball de moda abans de la Guerra:

- Cal Menna o el Coro (Jaume I)
- La Tenda (pl. Mercadal)
- El Tabaran (av. Llibertat)
- L'Ateneu (c. Balmes)

Sales de ball de moda entre 1947 i 1970:

- Sala de festes el Tabaran (Club Recreativo Local. Fundat el 1950)
- Teatre Cooperativa el Tabaran (Empresa Continental)
- Sala Ateneu (Empresa Continental)
- Rosaleda (inaugurada al 1947, cantonada c. Antonia Canet i c. Rafael de Casanova)
- Pista del Trèvol, inaugurada al 1950 (va tenir dues ubicacions: la primera, a l'av. Calderó i la segona, al c. Lluís Duran)

Sales de ball de moda als anys 70

- Salón Moustache (c. Berenguer III, núms. 11 i 13). Any d'inauguració, 1967.
- Discoteca Dunhill (av. José Antonio, 3)
- Discoteque-70 (al final de l'av. Gaudí)

²⁸ Vallés, 16 -2-1964

²⁹ Plaça Gran (Granollers), 24-2-1979

tes festes. Des de l'Ajuntament es treballarà per al restabliment d'un Carnestoltes molt més complet del que abans s'havia conegut, amb més actes, amb nous personatges, nous dissenys,

amb la desfilarada de la rua, etc. El Carnaval passa de l'àmbit privat a l'àmbit públic i tot això en un ambient de llibertat molt propici per acollir aquesta festa tradicional.

Bibliografia

- ALMIRALL, V. (1887). Consideracions sobre lo ball de gitanes en lo Vallés a: *Miscelánea Folklórica*. Associació d'Excursions Catalana. Llibreria de Àlvar Verdaguer: 78-90. Barcelona.
- AMADES, J. (1983) *Costumari Català; el curs de l'any*. Volum IV: Estiu. Salvat Editores i Edicions 62. Barcelona.
- BONVILÀ, P (1970-80). *Més de tres cents anys d'història*. Document inèdit. 624 p. Mollet del Vallès.
- BOTER DE PALAU, R. (2002). *L'Abans Mollet del Vallès*. Recull gràfic 1870-1965. Ed. Efadós. 666 p. El Papiol.
- CARO BAROJA, J. (1979). *El carnaval. Análisis histórico-cultural*. Taurus, Col·lecció La Otra Historia de España. 398 p. Madrid.
- GIMENO, A. (1985). *Per Carnaval tot val*. Col·lecció BC. Ed. Grau. Barcelona
- MACIÀ, M.C. (1995). "Ball de gitanes: el record d'un passat agrari". *Notes*, 9: 89-97. Mollet del Vallès.
- MASPONS, F. (1887). Ball de gitanes en lo Vallés a: *Miscelánea Folklórica*. Associació d'Excursions Catalana. Llibreria de Àlvar Verdaguer: 50-77. Barcelona.
- MOYA, B. (1980). *El Carnestoltes a Catalunya*. L'Avenç, 24. Barcelona
- NORÓ, J. (1993). "El "Manyo" del Ball de Gitanes de 1884". *Notes*, 7: 103-109. Mollet del Vallès.
- PÉREZ, F. (1997). *Obres completes de Vicenç Plantada 1*. Cròniques i articles en *La Renaixença*. Centre d'Estudis Molletans, col·lecció Vicenç Plantada, 1. 263 p. Mollet del Vallès.
- PÉREZ, F. (1997). *Obres completes de Vicenç Plantada 2*. Monografies i altres escrits. Centre d'Estudis Molletans, col·lecció Vicenç Plantada, 2. 238 p. Mollet del Vallès.
- PLANTADA, V. i PAYÀ, J. (1893). *Geografia local de Mollet del Vallés: ab noticia geográfich-escolar dels pobles dels encontorns y son mapa topográfich*. Tipoli-

- tografia de Lluís Tasso. 16 p. Barcelona.
- PRAT, J. (1993). "El carnaval y sus rituales. Algunas lecturas antropológicas". *Temas de antropología aragonesa*, 4: 278-296. Saragossa.
- RELATS, V. (Coord.) (2011). "Com la ballem". *Carpeta Vallesos 1*: 32-98. Santa Eulàlia de Ronçana.
- SOLÉ TURA, J. (1981). *Mollet. La història que segueix*. Mollet del Vallès
- SOLÉ TURA, J. (1981). *Mollet. Una mica d'història*. Mollet del Vallès
- SOLÉ TURA, J. (1988). *Mollet, 1900 – 2000 Memòries d'un molletà*. Mollet del Vallès

Hemeroteca publicacions

- El Congost (1886 – 1916)
- El Demòcrata (1913 – 1923)
- El escudo de Granollers (1893 – 1894)
- El Vallès Nou (1912 -1918)
- La Gralla (1921 -1937)
- La Lucha (1906 -1907)
- La Veu del Vallès (1896 – 1905)
- La Veu del Vallès (1919 – 1919)
- Lluita (1930 – 1933)
- Plaça Gran (1978 – 1990)
- Sembra (1949 -1957)
- Vallés (1942 – 1970)
- Fulls impresos i cartells del Fons Josep Maria Suñé i el Fons Martí Pou. AMHMV

Fonts orals

- Alicia Bastida Torres, Amor Bastida Torres, Balbina Camp Plans, Encarna Castellón Martínez, Joan Castellón Martínez, Núria Costafreda Abelló, Roser Costafreda Abelló, Agustina Duarte Alarcón, Dolors Estrada Ros, Mercè Fortuny Llargués, Jordi Fuster Llonch, Hortènsia Maynou Mauri, Montserrat Mas Ollé, Mercè Ninou Foixench, Rosa Mauri Serra, Berta Roca Alemany.

Annex 1

Any 1949. Premis del concurs de trajes de la Continental a la Cooperativa		
1r	María Compte	Mariona Rebull
2n	Mercedes Sauria	centenari del ferrocarril
3r	Francisca Mumbrú	Maria Antonieta
4t	Dolores Mayolas	mexicana
5è	María Salellas	goyesca
6è	Josefina Martínez	venedor de peix
7è	Srta. Cot	espia de Castella
8è	Paquita Solivellas	nena de saló
9è	Jacinta Castells	nena anglesa

Any 1950. Premis del concurs de l'Ateneu		
1r	Srta. P. Contijoch	Cleopatra
2n	Srta. T. Pons	farruca
3r	Srta. Fortuny	donya Juana Torruella
4t	Srta. M. Roca	índia
5è	Srta. Molins	cowboy
6è	Srta. C. Mafe	romana
7è	Srta. E. Puig	exòtica
8è	Srta. T. Costa	reina Radio Barcelona
9è	Srta. J. Linares	manola espanyola
10è	Srta. J. Castells	Catalina de Rússia
11è	Srta. F. Mombru	exòtica
12è	Srta. E. García	Irma Vila

1951. Premis del concurs de la Continental a la Cooperativa		
1r	Montserrat Puigdomenech	pentagrama
2n	Pepita Aliguer	Lady Hamilton
3r	Antonia Salinas	espia de Castella
4t	Maria Butjosa	polissó 1800
5è	Rosa Costafreda	Eugenia de Montijo
6è	Teresa Costa	odalisca mora
7è	Jacinta Castells	exòtica
8è	Ramona Vilardell	Más fuerte que el orgullo
9è	Francisca Mumbrú	musa de la música
10è	Humildad Jarque	catalana
11è	Lourdes Bastida	princesa mendicant
12è	Maria Lorente	ànima zíngara
13è	Julia Fernández	capritx portuguès
14è	Dolores Sabaté	japonesa
15è	Crecen Museña	gitana
16è	Rosa Marcel	dansarina de les sabatilles vermelles
17è	María Monpart	xèrif

1952. Premis del concurs de la Continental a la Cooperativa		
1r	Maria Lorente	reina Victòria
2n	Maria Butjosa	valenciana
3r	Pepita Contijoch	papallona
4t	Josefa Costa	pubilla de Mollet
5è	Pepita Aliguer	princesa de llegenda
6è	Teresa Costa	Eugenia de Montijo
7è	Dolores Sabater	príncep indi
8è	Joaquina Gonzalvo	Madame Butterfly
9è	María Àngela Sanz	Margarita Gauthier)
10è	Àngela Piñol	holandesa
11è	Francisca Mumbrú	cordobès hacendado
12è	Teresa Costa	insígnies d'esport
13è	Srta. Jarque	nina 1700
14è	Rosa Viñallonga	pel·lícula Los Inconquistables

1952. Premis del concurs de la Continental a la Cooperativa		
15è	María Garriga	rus
16è	Isabel Alvarez	dansarina de les sabatilles vermelles
17è	Josefa Sánchez	pel·lícula <i>Ambiciosa</i>
18è	Rosa Ninou	escut sardanes
19è	Dolores Batlle	nit estrellada
20è	Rosario Rosell	Aly Khan
21è	Srta. Cros	caçador

1952. Premis del concurs del Club Recreativo Mollet		
1r	Francisca Marquina	
2n	Mercedes Fortuny	
3r	Maria Ribé	
4t	Elvira Basart	
5è	Maria Aguilar	
6è	Maria Torrents	
7è	Francisca Pérez	
8è	Maria Manau	
9è	Juana Garcia	

1954. Premis del concurs del Club Recreativo Mollet		
1r	Maria Careta	Moulin Rouge
2n	Joaquina Salazar	princesa Elisabet
3r	Mercedes Fortuny	típic andalús

1954. Premis del concurs de la Continental a la Cooperativa		
1r	Nuria Tarragüell	reina Isabel de Portugal
2n	Pepita Aliguer	Isabel, emperadriu d'Austria
3r	Margarita Soto	Quo Vadis
4t	Rosa Batlle	pel·lícula <i>Marcado a fuego</i>
5è	Francisca Gómez	naips de pòquer
6è	Teresa Costa	Maria Estuard
7è	Lina Martínez	dama 1900
8è	Isabel Pla y Carmen Salinas	pellis roges
9è	Aurora Torrents	odalisca
10è	Humildad Jarque	senyoreta del segle XVIII
11è	Marchelina Chacel	patrícia romana
12è	Maria Godo	coronació reina Isabel II d'Anglaterra
13è	Ángeles Prunés	pel·lícula <i>Ambicioso</i>
14è	Pepita Cot	mamà Noel
15è	Montserrat Oliveras	florista 1900
16è	Hortènsia Maynou	pista Trèbol
17è	Josefa Sánchez	<i>Violetas imperiales</i>
18è	Maria Doménech	Dama de les Camèlies
19è	Núria Costafreda	princesa dels Úrsins
20è	M. Rosa Vallmitjana	dama del segle XVIII
21è	Carmen de Aguilar	Opera Carnaval de Venècia
22è	Matilde Ortega	princesa de llegenda