

Guerra i revolució a l'Alt Congost (1936-1950)

Francesc Roma i Casanovas (historiador)

31

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 31-55

Resum: La Guerra Civil de 1936-1939 va tenir un gran impacte a l'Alt Congost, un escenari en què es van posar de manifest les discrepàncies d'interessos i ideològiques de les diferents parts implicades. Aquestes diferències varen acabar amb enfrontaments armats, especialment entre anarquistes i rabassaires. En segon lloc, durant la guerra, molts dels joves que havien d'anar al front varen desertar i, per perseguir-los, es destacà un establiment de carabiners controlats per comandaments del Servei d'Investigació Militar (SIM), que va exercir la seva repressió especialment sobre les dones dels emboscats. Acabada oficialment, la guerra va continuar encara uns anys més sota la forma del maquis, fins al punt que es va haver de desplegar sobre aquestes terres la Guàrdia Civil i l'exèrcit. El resultat varen ser cinc persones mortes i diferents detencions.

Paraules clau: Guerra Civil, maquis, franquisme, Alt Congost.

Abstract: The Civil War of 1936-1939 had a big impact in the Alt Congost, where discrepancies and different ideological interests of the various stakeholders were seen. These differences ended in armed conflicts, especially between anarchists and tenants (*rabassaires*). Secondly, during the war many young people who had to go to the front deserted the army, and were persecuted by the Military Inquiry Service (SIM), who were particularly hard on the deserters' wives. After the war officially ended it continued for a few more years with the maqui guerrillas, so the army and Guardia Civil had to be deployed in this region. Five people were killed and several arrested.

Keywords: Spanish Civil War, maqui guerrillas, Francoism, Alt Congost.

Data de recepció: novembre 2015; versió definitiva: desembre 2015.

1. Introducció

En aquesta ponència farem un repàs de la història de l'Alt Congost durant els anys que transcorren entre l'inici de la Guerra Civil i l'abandonament de les activitats contra el primer franquisme per part dels partits i sindicats opositors ja a l'exili. El cos del nostre text se centra en tres grans temes: 1) l'inici de la guerra i la revolució posterior, 2) el fenomen dels emboscats i 3) el final de la guerra i el maquis posterior. L'estudi s'ha fet als municipis del Figaró, Tagamanent, Aiguafreda, Sant Martí de Centelles, Centelles, els Hostalets de Balenyà, el Brull, Tona i Seva, i s'ha deixat de banda la Garriga per considerar que ja havia estat prou estudiada.¹

La documentació utilitzada per fer aquest estudi és la que guarden els arxius municipals dels municipis estudiats, els arxius comarcals del Vallès Oriental (amb el fons del jutjat de Granollers) i d'Osona (on es guarda el fons del jutjat de Vic), l'Arxiu i Biblioteca Episcopal de Vic i l'Arxiu Nacional de Catalunya. També s'ha utilitzat la Causa General, actualment disponible en format digital mitjançant el portal PARES.

2. Plantejament de la qüestió

El procés que pretenem estudiar s'inicia amb el cop d'estat militar del 18 de juliol de 1936, que tot i fracassar a curt termini va marcar l'inici d'un conjunt d'hostilitats bèl·liques que es varen perllongar durant gairebé tres anys. Com és ben sabut, qui va fer front al moviment subversiu i va derrocar-lo a casa nostra varen ser els partits d'esquerres i alguns sindicats, junt amb sectors de l'exèrcit i cossos com la Guàrdia Civil, que es varen mantenir fidels a l'ordenament republicà. D'aquesta manera, el resultat va ser un país immers en un procés de revolució en què l'estat era incapaç de mantenir el control sobre la seva ciutadania. Si entenem l'estat tal com el va definir Max Weber (aquella comunitat humana que, dins d'un determinat territori, reclama, amb èxit, el monopoli de la violència física legítima), es pot dir que durant alguns mesos l'estat va deixar d'existir a la nostra zona d'estudi.²

Lluny dels fronts de guerra, aquest context de manca d'un poder estatal fort va deixar el control de les institucions polítiques municipals a mans de persones i d'organitzacions que, en el nostre marc d'estudi, mai abans no havien aconseguit el poder per vies democràtiques. Això va donar lloc que es poguessin dur a terme tot un seguit d'accions violentes que en bona part

¹ Vegeu J. GARRIGA (1986).

² M. WEBER (1993), p. 83-84.

no eren altra cosa que la manifestació d'antigues rancúnies que s'havien anat covant durant dècades als pobles estudiats. Això no vol dir, però, que dins de la complexitat d'una guerra civil com la que va viure el nostre país s'hagin de deixar de banda les motivacions polítiques. El que volem remarcar és que moltes vegades aquests fets violents eren també el resultat de controvèrsies personals que venien de temps enrere. Per això, per entendre el que va passar a partir del 18 de juliol de 1936, cal fer referència també a les relacions interpersonals que s'havien produït abans de l'esclat de la guerra i com els conflictes no resolts durant aquell període varen donar lloc a situacions que podrien ajudar a explicar alguns comportaments durant els mesos de conflicte militar.

En aquest sentit, podem dir que sota la bandera republicana es defensaven interessos no sempre coincidents i fins i tot antagònics. Així, hi havia persones que el que esperaven era defensar la república democràtica que era Espanya en aquell moment, una república que per primer cop a la nostra història havia atorgat el dret de vot a totes les persones majors d'edat, incloses les dones (sufragi universal), i altres drets que asseguraven un estat democràtic basat en l'imperi de la llei. Però també, sota la mateixa bandera, lluitaven altres grups que defensaven un canvi radical d'estructures: d'una banda, els anarquistes, que volien una propietat col·lectiva dels mitjans de producció, però que pregonaven la desaparició de l'estat; d'altra banda, els sectors comunistes, que defensaven una propietat comunitària, però amb la presència d'un estat molt fort que controlés els mitjans de producció i que assegurés els drets socials. Cal dir que, com és ben sabut, dins dels mateixos sectors comunistes hi havia fortes discrepàncies internes, per exemple entre els sectors estalinistes i trotskistes, i que aquestes diferències acabarien més endavant en un bany de sang. D'altra banda, sota el paraigua de la lluita contra el feixisme espanyol hi havia un altre sector que no defensava justament la bandera republicana, sinó que feia dues dècades que, sota una senyera estelada, lluitava contra l'Estat espanyol per aconseguir una Catalunya independent. Totes aquestes diferències ideològiques es varen manifestar al camp de batalla, però també a la rereguarda.

D'aquesta manera, la història de la Guerra Civil –pel que a nosaltres ens interessa– és la història d'un estat que ha perdut momentàniament el monopoli de la violència, però que progressivament l'anirà recuperant. De manera que si al principi qui anava al front eren els milicians i milicianes enquadrats en agrupacions que responien a simpaties polítiques, més endavant l'Estat ja va tenir prou força per mobilitzar lleves obligatòries i per perseguir i castigar els qui es negaven a complir les seves ordres. Va ser aquest canvi el que va donar lloc a l'aparició del que avui dia anomenem *emboscats*, però que en el seu moment eren etiquetats com a traïdors, desertors o, directament, feixistes.

També convé recordar que la història de la Guerra Civil és també la història d'unes lluites internes dins del bàndol republicà, lluites que, a poc a poc, aniran guanyant els sectors propers al Partit Comunista, partidari d'un estat fort, que a partir d'un cert moment serà qui controlarà els instruments de repressió contra els desertors, traïdors, quintacolumnistes, derrotistes, etc. Tot això, que és una evidència per al conjunt del país, va tenir un seguit de manifestacions molt clares en el nostre marc d'estudi que fins ara no havien estat acuradament estudiades. Però abans de passar a veure'n algun exemple, potser serà interessant de fer un repàs de com era l'Alt Congost que estem estudiant.

3. L'Alt Congost a la dècada dels anys trenta del segle XX

En aquest sentit, la primera cosa que cal dir és que els pobles de l'Alt Congost (recordem que la Garriga no ha entrat en el nostre estudi) eren pobles petits o mitjans,³ pobles on tothom es coneixia i on les estructures pròpies de societats més petites eren encara vigents. En aquests pobles on tothom es coneixia, l'arribada dels primers immigrants no va passar desapercebuda i sembla que això devia tenir alguna incidència en la composició dels comitès revolucionaris de la primera etapa de l'enfrontament bèl·lic. Tot i que caldria un estudi més aprofundit sobre aquest tema, indiquem només a manera d'exemple que qui va ser el líder del comitè revolucionari de l'Abella (Sant Martí de Centelles) era nascut a la província d'Alacant i treballava en una pedrera situada a prop d'un dels túnels del ferrocarril. Això vol dir que, no sent nascut al poble, parlant un català diferent o un castellà que la gent del poble no feia servir més que en les seves comunicacions oficials i treballant en una feina que el mantenia allunyat del nucli urbà (a més a més, en aquell moment sembla que es trobava a l'atur) tenia poques probabilitats d'integrar-se en uns pobles que segurament eren molt tancats en ells mateixos. És en persones com aquesta que les ideologies podrien haver servit per estructurar la seva existència, de manera que en aquests casos es podria pensar que les idees haurien ocupat –fins a cert punt– el lloc de les relacions socials.

En segon lloc, els pobles de l'Alt Congost presentaven una estructura amb un gran pes del sector agrari. La indústria hi era molt poc present, a excepció de Centelles o Tona, on tenia un pes relatiu més important, tot i que, com sabem, la història de la industrialització de Centelles és la d'un fracàs fins a l'arribada de l'electricitat.⁴ A més a més, la guerra va esclatar en un context

³ Dels municipis estudiats, només Centelles i Tona superen la xifra de 2.000 habitants segons dades de 1930.

⁴ Vegeu el treball *Industrialització i relacions sociolaborals a Osona (1750-1900)*, de Francesc Roma. Disponible a Bubok (inèdit).

econòmic de crisi, derivat de la crisi internacional de l'any 1929, que es va manifestar sobretot en la manca de llocs de treball. Aquest darrer punt és important perquè ajuda a entendre que determinades persones entressin a treballar als comitès revolucionaris (en el nostre cas, vegeu per exemple la figura del Matagossos, que acaba fent carbó i guàrdies amb arma a l'espalla per al comitè de l'Abella).⁵ Això mateix també ajuda a explicar que altres persones col·laboressin amb els comitès per evitar la pèrdua dels seus mitjans de producció o fins i tot de la seva font de subsistència (en aquest sentit tenim el cas d'en Mallorques, d'Aiguafreda, que es convertirà en el xofer del comitè revolucionari, segurament per por que li fos expropiat el seu vehicle). En aquest món rural, les diferències socials són molt acusades i els grans propietaris són els qui decideixen donar o no donar feina a la gran massa de jornalers i bracers que conformen la seva estructura social. La nostra recerca ha documentat com durant la guerra alguns personatges que ingressaren als comitès revolucionaris havien quedat decebuts d'alguns tractes anteriors amb els propietaris de la zona.⁶ Justament, el clima bèl·lic va donar ales a aquestes rancúnies que s'havien enquistat en les relacions socials.

De fet, algunes de les persones amb qui s'ha parlat per fer aquesta recerca remarquen les relacions de caciquisme als nostres pobles, caciquisme que es manifestaria, per exemple, en la prohibició d'entrar als boscos d'alguns propietaris. Aquest va ser el cas d'una topada entre Antoni Tortosa, que després seria el cap del comitè revolucionari de l'Abella, i Francesc Sentias.⁷ Avantsala del que després vindria, aquesta trobada donaria lloc a un dels fets més luctuosos de la rereguarda.

4. Una guerra (també) de rancúnies

Totes aquestes mostres de desigualtats varen tenir una possibilitat de ser restablertes o venjades amb l'esclat de la guerra i la pèrdua del poder estatal, que fins llavors havia impedit les manifestacions de violència no legítima. És cert que la Guerra Civil va ser una guerra d'ideologies, però a nivell microsocial, darrere d'aquestes ideologies moltes vegades trobem ferides socials no cicatritzades: una guerra de rancúnies.

⁵ F. ROMA (2015).

⁶ Aquest seria el cas de Pere Serra, conegut com a *Matagossos*, que havia treballat per a la masia de la Figuera i n'havia quedat decebut, però no va ser l'únic.

⁷ Els amos de l'Oller no volien que la gent entrés als seus boscos, que tenien vigilats. Un dia, Francesc Sentias, el propietari, va trobar-hi Antoni Tortosa, que després seria el cap del comitè revolucionari de l'Abella. Tot i que la trobada es va saldar amb una disputa de paraules, tothom va tenir clar que el que va venir després de l'esclat revolucionari tenia relació amb el que havia passat aquell dia.

A la nota 7 hem explicat el que va passar abans de l'esclat revolucionari i bèl·lic entre el Tortosí i Francesc Sentias. És molt probable que l'assassinat posterior del propietari de l'Oller i de dos dels seus fills a mans dels comitès revolucionaris tingués alguna cosa a veure amb aquella topada.⁸ L'assassinat, el dia següent, de Melcior Castellar Soler, sembla que va estar lligat al fet que com a mínim des de l'any 1928 hagués estat implicat en la gestió de l'Ajuntament del poble i que el 1930 n'hagués estat l'alcalde.⁹ En el mateix sentit, l'intent de captura i assassinat de Josep Grau, propietari de la Figuera (Tagamanent), va ser protagonitzat en bona part pel Matagossos, que, com hem dit, no havia quedat content amb la retribució per unes carboneres fetes a compte d'aquest propietari, conegut pel seu conservadorisme.¹⁰

Tot i que mai no sabem què va passar per la ment d'aquelles persones en aquell fatídic moment, es pot pensar que durant dècades s'havien anat sembrant ideologies que indicaven el que es volia de cara al futur i el que s'havia d'eliminar del passat i, en aquell context de manca d'autoritat estatal, la ideologia es va voler posar en pràctica perseguint i eliminant físicament tots aquells símbols del passat (les esglésies i santuaris, però també les persones religioses, de dretes; les estructures antigues, però també els membres del sometent, els càrrecs polítics, etc.).

És en aquesta barreja d'ideologia i rancúnia que es poden entendre els que segurament foren els fets més sagnants de tota la guerra a la rereguarda en el nostre marc d'estudi: els coneguts com a Fets de la Creu del Pou.¹¹ Pel que sabem, arran dels assassinats de la família Sentias i de Melcior Castellar,

⁸ El 8 de novembre de 1936, Francesc Sentias Fabregat i els seus fills Francesc i Josep foren assassinats després de fer-se forts durant tota la nit a l'interior de la masia. Només de matinada els en feren sortir pel fum de les bombes. Després foren detinguts, torturats i executats (informe de la Guàrdia Civil de la Garriga, contingut dins de la Causa General de Sant Martí, datat el 8 de maig de 1941). Els seus cossos foren enterrats al peu d'un forn de calç que la família explotava des de finals del segle XIX, fins que al cap d'uns dies els seus cossos foren conduïts al cementiri parroquial.

⁹ Castellar va ser cridat pel comitè de l'Abella amb l'excusa que li volien comprar un porc. Un cop a la seu del comitè, va ser segregat i conduït al cementiri de Sant Martí, on fou executat.

¹⁰ F. ROMA (2013b).

¹¹ Segons la investigació del jutge Rodríguez Dranguet, el 19 de febrer de 1937 membres del comitè de l'Abella havien arribat a Centelles amb la intenció de fer un registre en algunes cases de Sant Martí, perquè els semblava que hi havia elements feixistes amagats. Arribats a les Comes, es varen apoderar de més de dues-centes pessetes, tres llibretes d'estalvis, alguns conills i la documentació que acreditava que Segimon Calm havia estat membre del sometent. Després es varen desplaçar fins a l'Aliguer, on varen fer un altre registre i en marxaren, amb un dels milicians anomenat Puig penjat de l'estrep del cotxe; fou llavors quan «(...) varios individuos apostados a los lados de la carretera hicieron varios disparos contra el automóvil alcanzando uno de ellos al Salvador Puig que cayó al suelo (...)». Tot seguit es va difondre el rumor que a Sant Martí hi havia hagut una revolta feixista de diversos terratinents. Per aquest motiu, el 21 de febrer del mateix any es concentraren a Sant Martí els comitès de Centelles, de l'Abella, de Sant Feliu de Codines i d'altres poblacions, comitès que van detenir tots els homes que pogueren i els varen començar a afusellar a l'indret on mesos més tard s'aixecaria l'anomenada Creu del Pou. Cinc pagesos hi foren assassinats. Per sort, l'arribada de la Guàrdia d'Assalt i la posterior detenció va salvar d'un final idèntic els 21 pagesos que esperaven la seva hora. De seguida, per la comarca corregueren rumors infundats que a Centelles havia esclatat una revolta i que «hi ha hagut lluita a trets amb el resultat de catorze morts, entre uns i altres. Una calamitat» BASSAS (1991).

l'Ajuntament de Centelles¹² va decidir donar armes als pagesos perquè es poguessin defensar,¹³ cosa que va influir en l'evolució posterior dels fets. L'anàlisi detallada d'aquests fets permet afirmar que el que va passar a la Creu del Pou va ser pràcticament el mateix que va passar a la Fatarella i que respon a lògiques semblants.¹⁴

Amb motiu de l'enterrament —multitudinari, segons diverses fonts—, el periòdic vigatà *Hora Nova* (25 de febrer de 1937, p. 6) va publicar unes dades que ens permeten entendre què estava passant:

«Les víctimes pertanyien de molts anys al Sindicat Agrícola Cooperatiu de Centelles. Aquests companys prengueren part activa en la revolta del 6 d'octubre de 1934. Durant el bienni negre, foren expulsats de llurs cases, per haver fet revisió de contractes de conreu».

En el mateix sentit, *La Vanguardia* del 25 de febrer informava del fet que representants del consell central de la Unió de Rabassaires, d'Esquerra Republicana de la comarca, dels rabassaires d'Osona i de l'Ajuntament de Centelles, junt amb el conseller d'Agricultura i el diputat Bru i Jardí, visitaren el president de la Generalitat per demanar-li que el Consell de Govern s'ocupés d'aquests fets. Queda, per tant, clara quina filiació varen tenir les víctimes d'aquells malaguanyats fets.

El perfil social dels actors que participaren en aquells incidents, que foren l'antecedent més clar dels coneguts Fets de Maig de 1937, deixen veure que al seu darrere hi havia una clara oposició entre masovers i col·lectivistes, o dit altrament, de partidaris o detractors de propietats privades o de contractes que asseguressin l'accés individual i segur a la terra en contra de les idees col·lectivistes dels anarquistes,¹⁵ just el mateix que es troba en el cas de la Fatarella.¹⁶

¹² Entre novembre de 1936 i abril de 1938, el municipi de Sant Martí de Centelles va deixar d'existir oficialment, integrat en part a Aiguafreda i en part a Centelles. En vista que l'ajuntament estava inoperant, la Generalitat va decidir nomenar un dels seus funcionaris com a comissari municipal per gestionar el dia a dia de la institució. Pel que ens interessa, diguem que el fet que una part del municipi passés a dependre de la vila de Centelles feia possible que aquest Ajuntament pogués armar els pagesos de la zona perquè es defensessin contra les expropiacions dels comitès revolucionaris, fet que acabà afavorint l'aparició de l'episodi més dramàtic de tota la guerra a l'Alt Congost (F. ROMA (2013a).

¹³ Anònim: *Els fets de la Creu del Pou* (2007).

¹⁴ J. TERMES (2005). Es dona el cas que Lorenzo Puy, que feia de guardaagulles a Sant Martí, a part de participar en els assassinats de l'Oller, es deia que s'havia desplaçat fins a la Fatarella quan es varen produir els tristament cèlebres assassinats i que durant la guerra anava pel carrer vantant-se d'haver mort, pel cap baix, 28 feixistes. Quan va acabar la guerra va seguir vivint a Sant Martí, fent de guardaagulles, on va ser detingut i afusellat al camp de la Bóta el mes de maig de 1939.

¹⁵ En el mateix sentit, el 14 de març de 1937, a Vic va tenir lloc una concentració de rabassaires organitzada per la Comarcal d'Osona de la Unió de Rabassaires. El director general d'Agricultura de la Generalitat, Lluís Ardiaca, hi va fer referència a les divergències que hi havia al camp català entre els que voldrien imposar un sistema general de col·lectivitzacions i els conreadors que s'hi oposaven. També hi va dir que els rabassaires no s'hi oposaven sistemàticament, però que calia encarrillar-ho de manera més racional: «Indicà que la Unió de Rabassaires no volia ésser obligada a acceptar per la força aquestes idees, sinó que volia participar en la seva aplicació per tal d'escollir el moment més oportú tingudes en compte les condicions tècniques de l'agricultura catalana i l'estat d'espirit dels pagesos catalans» (ANC1-1-T-7889. Crònica diària de les activitats del president Companys: 14 de març de 1937).

¹⁶ J. TERMES (2005).

Segons l'informe que en va fer el jutge Alfonso Rodríguez Dranguet i altres documents recollits a la Causa General, davant de les «depredaciones» que duia a terme el comitè de l'Abella a les masies de la zona, aquest va ser detingut i els seus membres posats a disposició judicial a Barcelona:

«Este comité llegó a cometer tales excesos que fue decretada su detención y sus individuos trasladados a Barcelona a disposición de la autoridad gubernativa».¹⁷

Com es veu en aquests fets, més enllà de la guerra de rancúnies que podria explicar l'origen de determinades actuacions, hi ha una lluita molt més estructural que estava relacionada amb el tipus de societat que es volia en el futur, una societat que uns volien que s'estructurés al voltant de la propietat col·lectiva de la terra mentre que els altres demanaven que se seguís mantenint un accés individual a aquest recurs. Sembla que en el cas de la Garriga s'hauria produït un enfrontament semblant, que es va poder reconduir sense implicar tanta violència.¹⁸

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 31-55

5. La persecució dels emboscats

Entrem ara a parlar del segon gran tema que ens hem proposat en aquest article, el que fa referència a les persones que es negaren a anar al front quan varen ser cridades a files.

D'entrada, diguem que durant els primers mesos de guerra aquestes actituds no varen suposar cap problema, perquè –recordem– en aquells primers dies, qui feia front al feixisme era un exèrcit format per milicians i milicianes i persones voluntàries. No va ser fins que l'Estat va tornar a recuperar el seu paper que va tenir prou forces per mobilitzar lleves (no entrarem a detallar en aquest article com l'Estat central va constituir un nou Exèrcit de la

¹⁷ Causa General de Centelles. Arran de la detenció de Lorenzo Puy per la seva participació en els fets de l'Oller, aquest va declarar a la Guàrdia Civil que «(...) tres o cuatro días después del referido asesinato y en virtud de la protesta hecha por el pueblo, contra la consumación de dicho hecho, se presentaron en el indicado San Martín de Centellas, unos policías y se llevaron a los vecinos del mismo llamados un tal Tortosa, otro apodado "El Confitero", y otro apellidado Boch [Boix], a los cuales se les culpaba de ser autores del referido asesinato y el día que los llevaron el pueblo quiso lincharles, que después de cuatro o cinco meses volvieron al pueblo y volvieron a protestar los vecinos por lo que se marcharon definitivamente a Barcelona, donde no les ha vuelto a ver más (...)» (Arxiu del Tribunal Militar Territorial Tercer, núm. Sumaríssim d'urgència 1684. Arxiu del Tribunal Militar Territorial Tercer, núm. Causa 29583). En aquest sentit, en declaracions durant els primers anys del franquisme, els propietaris de la torre de Sant Jaume varen manifestar davant del jutge militar que el comitè antifeixista de l'Abella havia estat detingut per ordre de la Generalitat. Mentre eren custodiats per les forces de seguretat, alguns veïns del poble s'hi presentaren amb intenció de prendre's la justícia pel seu compte, però en veure que estaven detinguts i protegits, no aconseguiren els seus propòsits. Quatre o cinc mesos més tard, quan els detinguts tornaren al poble, hi hagué noves protestes dels seus antics veïns, i això va provocar que marxessin de l'Abella per sempre més. Algunes persones amb qui s'ha pogut parlar durant la realització d'aquesta recerca indiquen que es podria haver produït un enfrontament armat entre el comitè d'Aiguafreda i el de l'Abella, i que aquest hauria deixat impactes de bala en un edifici proper a la seu del comitè del primer poble (avui dia reformat totalment).

¹⁸ J. GARRIGA (1981) i (1986).

República ni com la Generalitat va fer el mateix amb un Exèrcit Català, que finalment es va haver d'integrar en el primer). Amb un poder estatal ja fort i centralitzat, el tema dels desertors o emboscats es va plantejar amb tota la seva envergadura.

Abans de quantificar el fenomen, diguem que sota aquesta etiqueta trobem persones que podríem qualificar de pacifistes, però que també n'hi havia d'altres que simplement no sentien cap interès per cap dels dos bàndols i també, i segurament en gran mesura, simpatitzants del bàndol nacional. Per fer front a aquests desertors, la República Espanyola va crear el Servicio de Investigación Militar (SIM), que també s'utilitzava per fer tasques de contraespionatge i per perseguir feixistes, quintacolumnistes, derrotistes, etc. En el moment que el SIM va ser controlat pels sectors comunistes, es va fer servir també per reprimir tots els seus enemics polítics, com ara els anarquistes, trotskistes, etc., reals o suposats.

El cas és que aquest cos de contraespionatge va ser dirigit per Manuel Uribarri, un exalt càrrec de la Guàrdia Civil valenciana que es va quedar al costat de la República en el moment del cop d'estat. Uribarri va participar en l'intent d'alliberament de Mallorca i Eivissa, on es va trobar amb Alberto Bayo, militar de carrera de tendència demòcrata que també es va mantenir fidel a la República. En les seves memòries Bayo evoca que un cop que ja s'havia encarregat el comandament del SIM a Uribarri, hi va ser destinat i que va ser llavors quan:

«Me preguntó qué servicio era el que me gustaría rendir y yo contesté que prefería el mando de las fuerzas que estaban organizando para cazar en los montes a los fascistas que se escondían, porque no querían ir a prestar servicio, y en ese cometido estuve todo el tiempo que duró mi destino en el SIM es decir, servicio de armas.

Me dieron el mando de un batallón de carabineros y de fuerzas de policías combinados, y con ellas me fui a limpiar el Montseny de fascistas y desertores, pues era aquel monte un sitio estratégico que convenía no tener descuidado».¹⁹

És amb aquest encàrrec que Bayo, un grup d'agents del SIM i una tropa de carabiners arriben a Sant Martí de Centelles i s'instal·len en un xalet de la colònia Oller, no gaire lluny de l'estació de ferrocarril.²⁰ Per la seva forma i color, aquell edifici del barri de l'Abella és conegut –ja ho era en aquells dies– com la Casa Blanca o el Barco. Tot i que algú va denunciar que aquesta

¹⁹ M. BAYO i G. MIR (1987), p. 194.

²⁰ També es va dir que Uribarri es trobava a la Garriga, en una altra casa confiscada.

casa podria haver hostatjat una txeca, no hem pogut trobar-ne cap prova.²¹ Però del que no hi ha cap dubte és que aquí eren dutes les persones sospitoses d'encobrir els desertors (normalment dones), que hi passaven 24 hores tot esperant que els seus familiars es lliuressin a l'exèrcit. Quan això no passava, aquestes dones eren conduïdes a presons de Barcelona o d'altres ciutats.²²

En el nostre estudi hem detectat 67 ingressos de dones que vivien a la zona estudiada, que varen arribar a la Presó de Dones de Barcelona a partir del 3 de juny de 1938, però és sobretot a final de mes i durant la primera quinzena de juliol que són encarcerades. El 60% en marxaren el 24 d'agost de 1938, quan el Ministeri de Defensa va indultar els desertors (es tracta d'un total de 41 persones).²³ En conjunt varen passar una mitjana de 54 dies a la presó, tot i que hi ha tres casos que superen àmpliament el centenar.²⁴

Les dades que s'han pogut recollir indiquen una alta presència d'emboscats a la nostra àrea d'estudi i que era un fenomen conegut i en bona part protegit per la població general. En aquest sentit, l'11 de juny de 1938, *L'Hora Nova* publicava: «Ja és sabut que en alguns moments el desertar era un esport, en la pràctica del qual gairebé semblava que no hi havia risc i, naturalment, l'afició s'encomanava i prenia proporcions fantàstiques pel que hi ajudaven —també cal dir-ho— alguns traïdors que es movien en la impunitat».²⁵ Reforça aquesta tesi el fet que el 2 d'agost de 1937 s'obrí un sumari judicial per «(...) excitación a la rebelión por haberse manifestado un grupo de mujeres contra la guerra», a Seva.²⁶

²¹ Només en el procés contra Alfonso Laurencic, l'acusat va admetre que algú va dir que «en la Blanca están mucho más juntos». Quan l'advocat li va demanar si això de la Blanca era una txeca, Laurencic va dir que no coneixia cap presó amb aquest nom. Vegeu CHACÓN (1939), p. 36-37.

²² D'entre les moltes referències que hem trobat, destaquem un informe de la Causa General de Tagamanent (23 de maig de 1941) que diu: «Como casi todos se escondían, vino una plaga de carabineros rojos a buscarlos por los montes como conejos y una vez cogidos se los llevaban al frente y a primera línea, y en caso de no encontrarles encarcelaban a sus padres llevándolos de momento en la "Casa Blanca" de San Martín de Centellas, bajo toda especie de amenazas, llevándoselos al cabo de unas 24 horas a Barcelona hasta que aparecían sus hijos».

²³ «L'aplicació de l'última disposició del Ministeri de Defensa Nacional indultant els desertors es tramita amb tota urgència. Als jutjats d'aquesta ciutat s'està tramitant amb gran urgència l'aplicació de la darrera disposició referent als desertors que no s'han presentat a files i que, segons la disposició del Ministeri de Defensa Nacional, estan indultats. A tots els compresos en aquesta disposició, així com als seus còmplices i encobridors, se'ls aplica la gràcia concedida amb gran rapidesa». (*La Publicitat*, 24 d'agost de 1938, p. 2). Vegeu DOGC, 9 de setembre de 1938, p. 799, publicat a *La Gaceta de la República* el 18 d'agost de 1938. «La tramitación de expedientes de indulto a desertores. En los juzgados de esta ciudad se está tramitando urgentemente lo dispuesto con referencia a los desertores y a sus cómplices, a los que se concede el indulto. A todos los presentados les es aplicada rápidamente la gracia mencionada». (*La Vanguardia*, 24 d'agost de 1938, p. 6).

²⁴ Causa General, Cárceles y sacas.

²⁵ *L'Hora Nova*, 11 de juny de 1938, p. 1.

²⁶ ABEV, Jutjat núm. 1 de Vic. Registre de sumaris, 1936-1938. Any 1937, causa 101. *La Vanguardia* del 4 d'agost hi feia referència dient que el jutge Fernández Ros, de Granollers, «(...) instruye un sumario contra cinco mujeres de Seva que se dedicaban a recomendar a los mozos llamados a filas que desertaran al extranjero».

Per sort, en la majoria dels municipis estudiats es conserven documents que permeten quantificar l'amplitud del fenomen, però també tenim la sort que l'Ajuntament de Vic va fer una llista de desertors datada el 12 de febrer de 1938: en aquella data, a la comarca d'Osona, hi havia un total de 1.230 desertors (235 corresponen als pobles osonencs estudiats en aquesta ponència).²⁷ És possible que aquesta xifra sigui una estimació a la baixa, perquè al Brull hi consten només 24 casos, quan les dades de l'arxiu municipal permeten parlar d'un volum de 38 persones o més.²⁸ De fet, quan la Generalitat demana voluntaris per a l'exèrcit de terra, el 31 de març de 1938, de Tona i Collsuspina no es presenta ningú,²⁹ un fet que no és estrany que es repeteixi en altres municipis.

Nombre de desertors a la comarca d'Osona (en negreta les poblacions de l'Alt Congost)

Municipi	desertors	Municipi	desertors
Agustí de Lluçanès	20	Orís	7
Aurora de Lluçanès (Sant Boi)	19	Oristà	30
Balenyà	41	Osormort	5
Bellserrat (Sant Pere de Torelló)	36	Prats de Lluçanès	29
Berga del Castell (Santa Eugènia)	36	Riuprimer	19
Bisaura de Ter (Sant Quirze de Besora)	25	Roda de Ter	22
Cecília de Voltregà	6	Roques d'Osona (Sant Martí de Sobremunt)	16
Centelles	40	Rupit	7
Collsuspina	15	Serra del Grau (Sant Bartomeu del Grau)	21
El Brull	24	Seva	34
Espinelves	18	Sobremunt	15
Folgueroles	17	Sora	18
Glevinyol de Ter (Masies de Voltregà)	19	Taradell	57
Gurb de la Plana	80	Tavèrnoles	11
L'Esquirol	50	Tavertet	10
Lluçà	12	Tona	96
Lluriana de Ter (Sant Vicenç de Torelló)	12	Torelló	60
Malla	8	Vic	133
Manlleu	49	Vilalleons	14
Martí del Bas	6	Vilatorrada	20
Montesquiu	3	Voltregà	8
Muntanyola	40		
Olost	22	Total	1.230

Font: reunió dels ajuntaments del 12 de febrer de 1938 (AMTona).

²⁷ AMTona, Serveis militars, 8-2, caixa 1114.

²⁸ Arxiu Municipal del Brull, serveis militars, caixa 249 (lleva de 1941). Document datat el 27 de juliol de 1938 que conté una relació dels mossos allistats en aquest terme municipal des de 1925 fins al 1941. Són un total de 80 noms, de diferents municipis, dels quals els desertors representen un 47% (sense tenir en compte altres casos no allistats).

²⁹ AMTona, Serveis militars, 8-2, caixa 1130.

Els càlculs que hem fet per al cas de Tona donen percentatges d'entre el 38% i el 45% del total, depenent de la lleva que s'estudii; les dades de Gemma Font indiquen que eren el 48% en la mitjana de les 21 lleves estudiades.³⁰ En el cas de Vic, Antoni Bassas, a inici de 1939, diu que hi ha unes deu lleves mobilitzades, «(...) però cal tenir en compte que prop d'un vint-i-cinc per cent de cada una són desertors».³¹

Sabem que les autoritats locals varen col·laborar per gust o per força en la persecució dels emboscats. En aquest sentit, el 18 d'agost de 1938, el DOGC publicava una ordre del Departament de Governació i Assistència Social segons la qual eren suspesos en l'exercici del seu càrrec l'alcalde i tots els consellers municipals de Tona, Collsuspina i Muntanyola, i les seves funcions passaven a ser exercides per tres funcionaris de la Generalitat, perquè havien deixat de complir

«(...) les funcions importants que les Lleis els assigna (sic) quant a les mobilitzacions de les lleves, negligència que vénen mantenint malgrat la persistent actuació de les forces d'Ordre Públic que intervenen en els respectius termes municipals per tal de descobrir el crescut nombre de desertors i emboscats que hi ha en ells».³²

En altres casos, però, la implicació dels poders municipals en la persecució dels emboscats va sorgir per iniciativa pròpia. A Tona mateix, el 13 d'abril de 1938, l'alcalde i els vocals demanen que es prenguin les terres de les persones que formen part de la Junta Municipal Agrària de Tona i tenen emboscats i desertors en la seva família.³³ Allà també es va rebaixar el racionament que corresponia a aquelles famílies i el proveïment als botiguers que encobrissin emboscats.³⁴ A més a més, sobre les famílies dels desertors es va fer caure el cost del material que s'havia de subministrar als soldats que eren enviats al front (matalàs, llençols i coixí, però també mantes, calçat i vestit, que normalment es repartien entre tota la població i es pagaven en metàl·lic).³⁵

³⁰ G. FONT (2010).

³¹ A. BASSAS (1991).

³² DOGC, 18 d'agost de 1938, p. 542. Un dels pilars d'aquesta ordre es trobava en una d'anterior del mateix departament pel qual els poders municipals i els alcaldes havien de fer complir les ordres sobre lleves que els arribaven: «Cap excusa, ni la malentesa bonhomia, ni la ignorància, han d'encobrir els emboscats. Una forta disciplina de guerra és la que estalviarà dolors i sacrificis perquè portarà més ràpidament a la victòria i a la consolidació de les conquestes del poble» (DOGC, 15 de juliol de 1937, p. 186).

³³ AMTona, administració general, caixa 1813.

³⁴ Arxiu Municipal de Tona, actes del Ple Municipal, 6 de novembre de 1937. Disponible a <http://www.diba.cat/amd/>.

³⁵ Sembla que podria tractar-se d'una mesura presa de manera mancomunada com a mínim a tota la comarca d'Osona.

Una altra estratègia que es va posar en pràctica als pobles més industrialitzats va ser l'acomiadament del lloc de treball dels familiars dels desertors. En aquest sentit, a Tona, la UGT exigia per entrar a formar part del Front Popular del poble:

«Que totes les famílies que tinguin desertors i emboscats, i tinguin familiars que treballin amb indústries manuals i intel·lectuals d'aquesta localitat, que siguin expulsats del treball que facin, i suplir les vacants pels treballadors de les famílies que els tenen a lluitar al front de combat».³⁶

És gairebé segur que el diari de Sebastià Buxaderas, en l'entrada de l'11 d'abril de 1938, fa referència a aquest fet quan escriu: «Fa dues o tres setmanes que van expulsar de la Fàbrica les noies que tenen algun germà desertor. Es veu que els uns paguen els pecats dels altres».³⁷

Seguint aquesta consigna, Maria Collado Peiró va ser expulsada de la fàbrica Estabanell de Tona, detinguda i ingressada durant 96 dies en diverses presons catalanes.³⁸ Arran d'això, el seu germà, que estava emboscat, es va haver de lliurar a l'exèrcit republicà en veure que els seus pares quedaven desatesos després de la detenció de la Maria. Un cop recuperat per al servei militar, el varen enviar al front de l'Ebre, «(...) y al intentar pasarse a las filas nacionales a las tres semanas de estar incorporado en filas rojas, fue asesinado por sus jefes».³⁹

Al Brull, per «(...) castigar als familiars dels minyons que devent trobar-se lluitant per a defensar els ideals de llibertat i democràcia que encarna el govern de la República, han eludit el compliment de llurs deures militars, essent una taca vergonyosa tant per llurs famílies com pel municipi en general»,⁴⁰ es varen imposar multes (administrativament irregulars, segons va informar el secretari de l'Ajuntament) que anaven entre 500 i 3.000 pessetes per cada desertor, depenent de la situació de la família. Poc després, concretament el 4 d'abril de 1938, s'acordava lliurar a les cases que tinguessin nois al front una subvenció de 500 pessetes per cada familiar mobilitzat.⁴¹

³⁶ AMTona, Administració general, caixa 1810.

³⁷ C. PUIGFERRAT I J. M. GRAU (2012)

³⁸ Causa General, Cárceles y sacas. Hi va ingressar el 4 de juny de 1938.

³⁹ Causa General, Cárceles y sacas.

⁴⁰ Arxiu Municipal del Brull, llibre d'actes, caixa 72.

⁴¹ Arxiu Municipal del Brull, llibre d'actes, caixa 72.

Una cosa semblant passava a Centelles, on els familiars dels emboscats eren multats i detinguts o se'ls instal·laven refugiats a casa. A la vila comtal, els familiars dels desertors havien de comparèixer al calabós municipal, on els carabiners els detenien i els enviaven a diferents presons.⁴²

Aquestes actuacions dels governs municipals tenen un clar paral·lelisme en una actuació d'àmbit comarcal que es produí el 26 de febrer de 1938, a l'ajuntament de Vic. Aquell dia, en una trobada comarcal, es va parlar del lliurament al conseller de Governació i Assistència Social de la Generalitat d'un document en què se li feia saber que havien elevat un escrit al ministre de Defensa Nacional del govern de la República que l'informava que els representants dels ajuntaments de la comarca (pel que ens interessa hi havia els de Centelles, Balenyà, Seva i el Brull) havien sabut que els desertors que eren detinguts eren duts a Montjuïc, fet que els allunyava dels perills propis de la guerra, però on podien ser visitats pels seus familiars, a més de tenir altres avantatges. Davant del que consideraven un càstig massa tou, deien:

«Creen los firmantes del presente documento que el lugar o destino apropiado para ellos debería ser el de una brigada disciplinaria (...) Igualmente ha sido puesto de manifiesto la necesidad urgente de destinar agentes de policía para el servicio especial de detención de desertores, y en cantidad importante, para proceder con la ayuda de las autoridades municipales conocedoras de la existencia cierta o supuesta de 'refugios de deserción' establecidos en la Comarca, a su detención. Con esta vigilancia sin duda alguna se llegaría a su 'limpieza' total rápida y seguramente, ya que con la que se dispone actualmente en Vic, la cual tiene a su cargo muchos servicios, no es atendida o no puede serlo».⁴³

A la llum dels «refugis de deserció» de què parla el document anterior, s'obre un dubte raonable en relació amb el que va ser el Grup Montseny. Segons José María Fontana, al Montseny actuava un aplegament de fins a dues-centes persones emboscades que defensaven les idees dels revoltats franquistes, dirigits per la figura d'Agustí Batlle.⁴⁴ Malauradament no hem pogut documentar la certesa dels records de qui fou fundador de les JONS i de Falange i diputat a les Corts espanyoles durant el primer franquisme, però sí que és veritat que un certificat de la Guàrdia Civil de Vic (1944) acusava un barber de Centelles, afiliat a les Joventuts Socialistes, d'haver servit amb els carabiners destacats a Aiguafreda:

⁴² Causa General.

⁴³ AMTona, Serveis militars, 8-2, caixa 1114.

⁴⁴ J. M. FONTANA (1951).

«Sirvió en el cuerpo de Carabineros rojo, y prestaba sus servicios en una Unidad que tenía su residencia en Aiguafreda, y se dedicaban a la busca y captura de elementos de derechas que estaban escondidos por las montañas del Montseny (...)».⁴⁵

Com es veu en aquest cas, el que es perseguia ja no eren emboscats, sinó persones de dretes que estaven amagades al Montseny. Segons Fontana, el grup tenia una organització paramilitar, amb campaments, disciplina i comandaments; fins i tot feien guàrdies i cada matí hissaven la bandera espanyola. Fontana situa les accions d'aquest grup en llocs com ara Tagamanent, Collformic, el pla de la Calma o Matagalls, fet que ajudaria a explicar la localització del centre de detenció del barri de l'Abella.⁴⁶

6. Repressió i resistència

El 4 de febrer de 1939 es produïa l'*alliberament* de l'Alt Congost i s'iniciava una nova etapa de venjances i repressió en què qualsevol incident podia ser vist com un atac al nou règim. Per fer front als delictes comuns i als polítics, a poc a poc s'anaren restablint els sometents, armats per la mateixa Guàrdia Civil, que havien de col·laborar amb la Benemèrita i els paramilitars de la Falange (i a vegades del Frente de Juventudes).⁴⁷ La violència i l'ús de les armes quedava només a mans de determinats sectors polítics i sembla que a la pràctica qualsevol falangista podia demanar un permís d'arma, amb l'aval d'algun càrrec del nou règim.⁴⁸

Malgrat tot, encara es detecten algunes mostres de resistència contra el nou sistema polític. En aquest sentit, el 14 de novembre de 1941, quan es va destruir la línia telegràfica entre Aiguafreda i Centelles,⁴⁹ es va obrir una gran investigació que fa pensar que hauria pogut tenir alguna motivació política

⁴⁵ Certificat de la GC de Vic, del 15 de novembre de 1944. Arxiu Militar Territorial Tercer. Causa 33357 contra Manuel Laudo Griera per auxili a la rebel·lió.

⁴⁶ J. M. FONTANA (1951).

⁴⁷ Arxiu Municipal del Brull, caixa 245 (Sometent).

⁴⁸ Com a mínim així es veu en un cas instruït al Jutjat d'Instrucció de Vic, sumari 125/1944. El 18 de març de 1942 una parella de la Guàrdia Civil troba a l'estació de Balenyà Josep Solà Sayós i Josep Solà Bellvé, que tenien sobre la taula 3.000 pessetes. Com que duïen una pistola cadascun, foren desarmats. En Sayós tenia un permís per dur arma signat per l'alcalde de Vic al juny de 1939, pel fet que formava part de la milícia de Falange. En canvi, en Bellvé no tenia cap permís ni document que demostrés la possessió de la seva pistola i va declarar que l'havia trobada abandonada en un camp al final de la guerra i que també la feia servir com a membre de Falange que era. Al final, com que aquest armament no es feia servir amb finalitats polítiques o socials, i es va dir que n'estaven tramitant el permís, el cas, que havia arribat al Jutjat de Vic, es va sobreseure.

⁴⁹ Carta del capità general a l'alcalde d'Aiguafreda, del 15 de gener de 1942, i segona petició del 16 d'abril. ACVO, Ajuntament d'Aiguafreda, 162.3.

(de tota manera, res no permet afirmar-ho). On no en tenim cap dubte és quan a la primera quinzena d'agost de 1943 la Capitanía General denunciava que algú havia fet una pintada a l'estació de Centelles que deia «¿Cuándo volverá la República? A no tardar».⁵⁰ Sembla que els fets haurien tingut lloc el dia 11, perquè el dia següent, el comandant de la caserna de la Guàrdia Civil de Vic escrivia una carta en què deia:

«En el día de ayer y por el Señor Capitán Juez Instructor del Juzgado Militar Eventual de esta Plaza me fue comunicado le ponga en su conocimiento se le dé la custodia oportuna al precinto que existe al lado de la taquilla de la estación de ferrocarril de esa localidad hasta personarse la citada Autoridad, el cual tapa las palabras escritas subversivas en contra del régimen actual».⁵¹

En el mateix sentit, també hem documentat l'intent frustrat d'assassinat contra el soldat Joan Castellar que amb data 1 de setembre de 1943 comunicava el Jutjat de Sant Martí de Centelles al Jutjat de Vic i que finalment va ser remès al Jutjat Militar. Aquest intent d'assassinat es va recollir en un *parte* del 27 d'agost de 1943 que deia:

«El pasado 23 del corriente el único hijo varón que queda en dicha familia,⁵² y que actualmente está cumpliendo el servicio militar, le fue concedido un permiso, habiéndolo disfrutado en su domicilio en la casa antes citada, y el lunes al ir a incorporarse al cuartel, a las seis de la mañana se marchó en bicicleta, apareciendo horas más tarde abandonada la bicicleta, con uno de los neumáticos reventados por disparos de arma de fuego.

Hechas las oportunas diligencias por la Guardia Civil, fue encontrado sin sentido el mencionado joven, habiendo manifestado más tarde que al pasar por el mismo lugar donde fueron asesinados su padre y hermano, le dieron el alto un individuo con gabardina clara. Al frenar cayó en la cuneta, oyendo al individuo decirle que iba a morir en el mismo lugar donde murieron sus familiares. Acto seguido le hicieron una serie de disparos desde una distancia de tres metros, levantándose acto seguido echando a correr, y oyendo al mismo tiempo que en catalán decían que le echaran una bomba, oyendo al poco tiempo el ruido de una explosión, sin que le alcanzara casco alguno. No sufre

⁵⁰ ABEV, Jutjat núm. 1 de Vic. Registro de diligencias previas. Tomo 1. 24 de setembre de 1943.

⁵¹ Carta del comandant de la caserna de Vic de la Guàrdia Civil del 12 d'agost de 1943 dirigida a l'alcalde de Centelles. AHCE, Correspondència, caixa 205.

⁵² Joan Castellar era fill de Melcior Castellar, assassinat pel comitè de l'Abella en els primers mesos del conflicte bèl·lic. El seu germà havia estat un dels morts en els afusellaments de la Creu del Pou. Aquest informe, però, no recull la desaparició d'un seu germà cap al final de la guerra (el desembre de 1939 se'n va denunciar la desaparició després que «(...) se lo llevaran a viva fuerza unos carabineros el día antes de ser liberado su pueblo».) (Jutjat de Primera Instància de Vic, expedient 6/1940.)

herida alguna, sólo a consecuencia de la fuerza expansiva de la bomba, sufre una hemorragia nasal y de oído (nota pasada a Inspección Provincial)».⁵³

Coincidint amb aquestes dates, concretament el 25 d'agost de 1943, dos dies després dels fets que s'acaben d'explicar, a Tagamanent apareix el cadàver d'un soldat que no es va poder identificar. El cos va ser trobat al túnel del ferrocarril i presentava el cap separat del tronc. No hi ha hagut manera de saber el context en què això es produí, però la coincidència de dates amb l'agressió del Pou fa pensar en alguna cosa més que un suïcidi o un simple accident.

El dia següent tingueren lloc uns fets que Jaume Pujol Falgueras no va denunciar fins al 13 d'abril de 1944, data en què demanà una conciliació amb Joaquim Castellar Cors, propietari del mas Pou, perquè aquest darrer reconegués que el 26 d'agost de l'any anterior (1943) havia ordenat a la força pública i a FET y de las JONS de Centelles que anessin al seu domicili al mas Pujol per fer-hi un registre, ja que segons ell deia hi tenien *rojos* amagats. El demandant també estava afiliat a Falange, raó per la qual s'entén que la seva denúncia se centrés sobretot en el fet que abans d'iniciar el registre l'haguessin lligat i pegat acusant-lo també de ser *roig*. De tota manera, la recerca no va donar cap resultat.⁵⁴

En un sentit semblant, a Centelles, el mes d'octubre de 1944, tres veïns del poble han de comparèixer al Jutjat Militar acusats d'un delictes d'injúries contra el cap de l'estat. Els fets havien començat el 23 de juliol de 1944, quan Jaume Vilatimó Rovireta va denunciar que rebia amenaces anònimes. Després de la guerra, Vilatimó havia exercit voluntàriament les funcions de policia, primer a Barcelona i després a Centelles, on havia intervingut «(...) en la detenció de los rojos más destacados de dicha población», actuació que sembla que explicaria la rebuda dels anònims.

Per aquelles dates, a Centelles mateix es movia un gran enrenou amb motiu d'uns pasquins i anònims enviats per una persona que finalment es va veure clarament que havia tingut problemes psicològics evidents.⁵⁵

No és aquest l'únic cas que hem trobat de falsos episodis de resistència política. A vegades, però, aquests fets tenen el seu punt de contacte amb la realitat, com va passar amb el cas de Pere Boix. Aquest, a qui tothom anomenava Pere *Boig*, perquè segons diu la documentació «no tiene bien apuradas

⁵³ ANC, fons Correa Véglison, unitat d'instal·lació 8. Correspondència, lletra D.

⁵⁴ AMSMC, Jutjat de Pau, 1916-1959.

⁵⁵ AHCE, Correspondència, Caixa 207. Sumari 33.006 (no consultat).

las facultades mentales», el 6 de diciembre de 1944 va trobar casualment una partida de maquis quan anava per la muntanya.⁵⁶ Aquest encontre va existir realment, però Boix va tenir la sort que el tribunal que el jutjava va creure que no el podia condemnar per haver col·laborat amb els maquis perquè aquests l'estaven amenaçant amb una pistola. Arran de la detenció, però, es va saber que aquest home anava dient en veu alta pel carrer Nou de l'Abella que «pronto vendrían los 'Maquis' y que él los iría a recibir y entonces sería cuando harían una limpieza en esta población».

Una setmana després de la detenció de Pere Boix, s'iniciaven les diligències prèvies contra Josep Argemí Roca, per ser un «supuesto enlace entre los elementos rojos». Argemí vivia al carrer Nou de Sant Martí de Centelles. Una meningitis l'havia deixat invàlid i per sobreviure havia de recórrer a la caritat pública, fet que li permetia viatjar amb el tren de manera gratuïta. Aquests desplaçaments feren sospitar als agents de seguretat que

«(...) aprovechando su condición de inválido se dedica a la mendicidad, sospechando sea un pretexto para cubrir sus actividades de enlace entre los elementos rojos, ya que en su último viaje a Ripoll visitó a varias mujeres, esposas de marxistas de aquella localidad».⁵⁷

Un cas semblant va tenir lloc l'octubre de 1944 amb un rentaplats del sanatori del Brull que havia mostrat públicament les seves simpaties caps als maquis.⁵⁸ I finalment, un darrer cas, el de Pedro Solá (setembre de 1944), un paleta de 18 anys nascut a Almeria que feia un any que vivia al Figaró: en veure passar un camió de soldats per la carretera es va inventar que un seu oncle s'havia trobat amb un grup de maquis per les muntanyes entre la Garriga i el Figaró.⁵⁹ Al final, tot va ser un rumor, gairebé una humorada, però perquè un rumor sigui creïble ja sabem que cal que enllaci d'una manera o altra amb la situació que es considera real. I és que, en aquells dies, l'Alt Congost era creuat per grups de maquis.

7. El maquis, la guerra oblidada

Acabada la guerra, moltes de les persones que més es varen significar en la revolució i la defensa de la República es varen exiliar, i els qui no anirien caient

⁵⁶ Tribunal Militar Territorial Tercer. Sumari ordinari 33229 contra Pere Boix Argemí per rebel·lió.

⁵⁷ Tribunal Militar Territorial Tercer. Diligències prèvies 11706, contra José Argemí Roca.

⁵⁸ Jutjat d'Instrucció de Vic, sumari 32/1945.

⁵⁹ Tribunal Militar Territorial Tercer, sumari ordinari 32974 contra Pedro Solá Blanqué per manifestacions pertorbadores (1944). Vegeu també «El bulo de la semana». *Vallés*, 24 de setembre de 1944, p. 3. I també *Vallés*, 1 octubre de 1944, p. 5.

a poc a poc a mans de la nova justícia franquista, emparada per l'estat de guerra. Mentrestant, la guerra s'estenia per la resta d'Europa, una circumstància en previsió de la qual l'any 1942 la Junta de Defensa Passiva feia circular unes instruccions sobre com havia de fer front la població civil a un eventual bombardeig.

Acabada la guerra, Manuel Laudo, un barber de Centelles que l'any 1936 s'havia afiliat a les Joventuts Socialistes, es va enrolar en els grups maquis fugits a França. Seria detingut a finals de 1944 després de travessar la frontera per Navarra armat amb un fusell i 100 cartutxos de munició. Va ser condemnat a 12 anys de presó.

Julià Boix Corachán, un vaquer solter de Sant Martí de Centelles que junt amb el seu pare havia participat en el comitè revolucionari de l'Abella, també va travessar la frontera i es va enrolar a la resistència francesa, on va aconseguir la graduació de capità. El 24 de setembre de 1944 travessava de nou els Pirineus en una operació que tenia per objectiu encobrir els moviments que pocs dies més tard tindrien lloc a la Vall d'Aran, però va ser detingut per l'exèrcit espanyol. En el judici se'l va acusar d'haver participat en els assassinats de Melcior Castellà i Francesc Sentias i els seus fills, i això el va portar fins al garrot. Abans, però, va declarar que en esclatar el conflicte es va enrolar a la CNT i va marxar voluntari al front amb la columna Maurín, però que quan l'exèrcit republicà l'hi va voler enviar de nou, ell va al·legar que era súbdit francès (havia nascut a França). Tot i que podria no ser cert, la seva padrina va dir que havia estat un any i mig a la presó per no voler anar al front.

Els casos de Laudo o de Boix Corachan enllacen el passat milicià i revolucionari amb la resistència antifeixista europea i amb l'intent de continuar estenent la llibertat amb l'enderrocament del règim franquista.

Si bé Boix Corachan mai no va poder arribar a Aiguafreda, del grup amb qui anava, format inicialment per una cinquantena de persones, set homes aconseguiren escapar-se inicialment de la persecució de l'exèrcit i la Guàrdia Civil, fins que, tal com diu un dels que hi participaren, Cándido Juárez:

«De todo el grupo de 50 que habíamos pasado sólo nos quedamos siete, y el día de Nochebuena de 1944 nos detuvieron en Aiguafreda (Barcelona)».⁶⁰

El fet que aquest grup maqui fos detingut a l'Alt Congost no sembla que fos una casualitat, sinó que possiblement va ser propiciat per la situació geoestratègica d'aquestes terres. Per això, s'hi reforçà la presència de la Guàrdia

⁶⁰ Citat en D. ARASA (2004), p. 286.

Civil i, mesos més tard, arribaren a la vall diversos destacaments militars. De la importància estratègica de la zona segurament en parla la presència a la Garriga durant els anys més forts de l'ofensiva maqui (1945) del capità general José Moscardó, del governador civil Antonio Correa Véglison, i del ministre de Justícia, Eduardo Aunós, això per no parlar del destacament posterior de dos milers de soldats.

És clar que hi ha una relació directa entre la presència militar i política a la zona i l'ofensiva maqui que es va viure entre desembre de 1944 i abril de 1945, quan, amb les dades fins ara conegudes, sabem que es varen produir les morts de tres maquis i dos soldats en enfrontaments armats.

La presència maqui a la zona d'Aiguafreda, Tagamanent i l'Abella l'hem tractada en un altre lloc,⁶¹ mentre que Fina Vila ha evocat el record del pas dels maquisards, a primers dels anys cinquanta, a masies com el Corral o Mirambell, situades sobre el poble de Centelles.⁶²

De fet, però, des de finals de 1942 ja es produeixen moviments de persones armades pel Montseny. En aquelles dates, el setmanari *Ausa* publicava la detenció de diversos evadits de França, i un telegrama del 22 de gener de 1943 enviat pel comandant destacat de la Guàrdia Civil al governador civil mostrava el moviment partisà a la regió i el desplegament del cos armat per fer-hi front.⁶³ Aquesta pressió maquisard serà més important a partir de 1944, com demostra un informe secret que es va redactar l'estiu d'aquell any, en el qual es parlava de l'intent d'instal·lar tres campaments maquis, un dels quals hauria de ser a la rodalia de Vic.⁶⁴

Per fer front a l'ofensiva, sobre el terreny l'estat franquista va augmentar les dotacions de la Guàrdia Civil, sobretot a final de 1944, després de l'operació Reconquista de España. Pel novembre d'aquell any s'instal·la una comandància mixta de la Guàrdia Civil al Figaró i l'Ajuntament es veu obligat a propor-

⁶¹ F. ROMA (2013a).

⁶² J. VILA I CLOTET (2011), p. 133-134.

⁶³ «Barcelona de san Hilario Sacalm Dirección Barcelona pasado collado san Marsal Montseny fuera camino propósito pasar cerca Granollers van dos sujetos internados Francia catalanes uno moreno estatura regular pantalón lana oscuro dos jerséis verde y oscuro otro rubio delgado pantalón pana aceitonado rayas roto rodilla izquierda guerrera caki descolorida ambos 25 a 28 años todos alpagatas una mano vendada llevan saco forma mochilla conteniendo al parecer fusil ametrallador tienen familiares en Barcelona y poseen mapa y paran casa campo izquierdistas». Aquest telegrama es va enviar als delegats d'informació de Granollers, Cardedeu, Llinars, la Garriga, el Figaró, Sant Martí de Centelles i Sant Celoni. ANC, fons Correa Véglison, caixa 24 (100).

⁶⁴ «(...) tiene el propósito de instalar tres campamentos de guerrilleros o 'maquis' en las comarcas de Vich, Tortosa y Reus respectivamente. Estos campamentos tienen por ahora la finalidad de servir de puntos de apoyo a los guerrilleros que van viniendo de Francia, al objeto de dirigirlos desde allí a diferentes regiones españolas, pero una vez nutridos, organizados y armados, darán la orden de comenzar las 'operaciones', consistentes en efectuar sabotajes, atracos y otros actos terroristas». ANC, fons Correa Véglison, unitat d'instal·lació 8. Correspondència, lletra D.

cionar a aquests homes una sèrie de *prendas de utensilio* (llits, matalassos, mantes, capçals, llençols i coixins) que es recullen voluntàriament entre la població. Durant els mesos següents, hi ha constància de la presència d'entre 5 i 8 guàrdies civils de diverses procedències. La raó de la seva presència es fa evident en el contingut d'un telegrama que es va enviar en aquelles dates en què es demanaven informes sobre els «individuos presentados procedentes de Francia».⁶⁵ És clar, doncs, que el seu objectiu era perseguir els maquis. En els comptes de l'Ajuntament de Centelles del mes de novembre de 1944 també es consignen uns pagaments en concepte de mantes per a la Guàrdia Civil i també 179 pessetes de «Gastos fuerza persecución internados de Francia». Serà en aquest poble on s'instal·larà, més endavant, una caserna fixa del cos armat, construïda amb la col·laboració de la majoria dels pobles de la rodalia, però ja el 1945 n'hi havia una de provisional.

En un sentit semblant, a l'arxiu d'Aiguafreda es conserva un inventari, fet pel brigada Francisco Palma Padial, de les *prendas de utensilio* que li ha facilitat l'Ajuntament del poble per al destacament de la Guàrdia Civil que hi està acantonat. Al Brull també tenim constància de la presència de la Guàrdia Civil en contra dels maquis, a finals de 1945.

La pressió va donar els seus efectes, i el dia 28 de novembre de 1944, el governador civil de Barcelona enviava una carta a l'alcalde de Centelles felicitant el cap local de Falange i el delegat de Frente de Juventudes per haver participat en un tiroteig contra un grup de set maquis.⁶⁶

Malgrat tot, la presència de la Guàrdia Civil no va ser suficient per fer front al perill maquisard i es va procedir a destacar-hi l'exèrcit. Primer sembla que d'una manera esporàdica a Tona i més endavant ja amb una certa permanència a Vic i a tot el corredor de l'Alt Congost, «con motivo de las previsiones militares surgidas por la presencia armada de forajidos españoles, vulgarmente conocidos por 'maquis'».⁶⁷

Al novembre arriben els primers homes a Aiguafreda i es desplega la policia armada a la Garriga, que després —abril de 1945— serà substituïda per l'exèrcit. L'octubre de 1945, a Centelles hi ha dos regiments d'artilleria, amb un total de 508 homes, que fan uns exercicis pràctics (maniobres), però no és

⁶⁵ AMFigaró, Allotjaments 1944-1947, caixa 420. AHCE, correspondència, Caixa 206 (vers el 16 de gener de 1945).

⁶⁶ «Teniendo conocimiento este Gobierno de la decidida y eficaz cooperación que el Jefe Local de FET y de las JONS de esa localidad don Ángel Giol Ballona y el delegado del Frente de Juventudes de la misma D. Jaime Vilatimó, prestaron a las fuerzas de la Guardia Civil con motivo de la persecución y tiroteo sostenido el día 7 del actual con siete guerrilleros que habían sido localizados en los montes de Centellas y Collsuspina y de la batida que con tal causa se dio el día 9 por las montañas del término de Tagamanes (sic), sírvase V. S. expresar a los mismos mi felicitación por tan digna y patriótica conducta». AHCE, correspondència, Caixa 207.

⁶⁷ Arxiu Municipal d'Aiguafreda, acta de la sessió de l'Ajuntament del 29 de novembre de 1944.

fins al maig de 1946 que els soldats s'hi instal·len de manera continuada. De Centelles en marxà una part l'octubre d'aquell any cap al Figaró. Segons Fina Vila, el contingent va arribar a prop de 2.000 homes, que –amb la missió de lluitar contra els maquis– anaren arribant de manera escalonada.⁶⁸ Els soldats varen marxar de l'Alt Congost el 25 de gener de 1947, segons Portet, que cita fonts de les actes de l'Ajuntament d'Aiguafreda i que hem corroborat en la documentació d'altres municipis.⁶⁹

52

No creiem que sigui aquest el lloc per repassar una altra vegada tots els problemes econòmics i de convivència que va suposar la presència dels militars a l'Alt Congost.⁷⁰ En tot cas, diguem que el desplegament va donar alguns resultats: el dia de Nadal de 1944 moria en combat un maqui de nom Ricardo, a Puig-agut (Tagamanent).⁷¹ És possible que formés part del grup en què havia anat Boix Corachan, les restes del qual varen ser interceptades i els seus homes detinguts a la rodalia d'Aiguafreda. En el mateix sentit, la nit de l'11 al 12 d'abril de 1945, a la font dels Enamorats (Aiguafreda), es produeix una topada entre un grup de maquis i un camió militar ple de soldats de lleua; hi va morir un soldat d'origen gallec (Ramiro Vilariño López) i un maqui de qui no sabem el nom. Josep Canals, un altre maquisard, va resultar ferit i va morir el dia següent al dispensari mèdic d'Aiguafreda.⁷²

Un altre incident, amb el resultat d'un soldat mort (o desaparegut), va tenir lloc en una altra topada entre la Guàrdia Civil i els maquis, segons una declaració del dia 21 de maig de 1945, feta per Antoni lcart Argemí, masover de la Casanova de Sant Miquel, davant del jutge municipal.⁷³ De tota manera, l'episodi és molt confús i en tot cas la mort del soldat Miquel Miralles mai no va ser inscrita al registre civil d'Aiguafreda.

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 31-55

⁶⁸ F. VILA (2011), p. 127-128.

⁶⁹ J. PORTET (2010), p. 72.

⁷⁰ F. ROMA (2013a).

⁷¹ Un document del 25 de desembre de 1944, dirigit al jutge municipal d'Aiguafreda, li comunica que amb motiu del combat entre les forces de la secció del regiment d'infanteria 126 i d'un grup de rebels armats a Puig-agut: «(...) ha resultado herido uno de los rebeldes y al ir, una vez rendidos toda la partida, a socorrer al herido al entrar en la casa se oyó un disparo comprobándose que el referido herido se había suicidado». L'autòpsia que li varen fer el dia 26 parla d'un home d'uns 30 anys, mort d'un tret al cap. ACVO, Jutjat Municipal d'Aiguafreda, 11. Document signat per José Serrano Rodríguez.

⁷² Gràcies al treball de Jordi Guillemot (2009), sabem que Josep Canals era un caçador experimentat i que coneixia molt bé la rodalia de Castellar del Vallès, el seu poble natal. Aquesta expertesa el va dur a ser escollit per perseguir els emboscats, fet que li comportà molt males relacions amb els seus veïns. Al final de la guerra va ser enviat al front i, en acabar-se, va marxar a França, on fou internat en un camp de concentració, del qual ben aviat va sortir gràcies a uns parents de Perpinyà. Un cop lliure, va preferir incorporar-se a la lluita antifranquista en comptes de viure en un exili més o menys tranquil; d'aquesta manera va acabar sent guai dels maquis.

⁷³ ACVO, Ajuntament d'Aiguafreda, 162.3.

8. Conclusions

A la pràctica, la Guerra Civil, a l'Alt Congost, no es va acabar l'any 1939; la guerra va durar fins a la derrota maqui i la posterior decisió dels directius del Partit Comunista i dels grups anarquistes a l'exili d'abandonar la lluita armada. Espanya havia estat admesa al concert internacional amb la seva entrada a les Nacions Unides (1955) i l'equilibri internacional que s'havia de prolongar en l'anomenada Guerra Freda ja s'havia imposat un cop derrotat el nazisme.

53

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 31-55

Era el final d'uns anys de guerra i revolució que havien regat amb sang les terres de l'Alt Congost; era el final d'uns fets que havien quedat amagats en la memòria popular. La derrota i el silenci varen durar quatre dècades, acabades les quals els vencedors i els vençuts seguiren mantenint les seves versions cada cop més inqüestionables. En cap d'elles no tenien cabuda els desertors ni els emboscats.

Avui, per sort, podem refer aquesta història que durant anys havia estat documentada en els nostres arxius, però que semblava opaca a la mirada dels nostres historiadors i historiadores. Perquè parlar de memòria històrica és parlar també de misèries, de guerres intestines, de traïcions i d'estratègies per sobreviure, d'herois i de fatxendes, de dones –la majoria– que no varen voler anar al front, i d'homes –molts, moltíssims– que sentien que aquella guerra no era la seva. Tot això també va ser, en un país que fins fa poc hem imaginat diferent.

Bibliografia

Anònim (2007): *Els fets de la Creu del Pou*. Recuperat 26 octubre 2015, de [http://www.ostonacomarca.com/index.php/weblog/seguir_leyendo/els_fets_de_la_creu_del_pou_i].

ARASA, D. (2004): *La invasión de los maquis: el intento armado para derribar el Franquismo que consolidó el Régimen... y provocó depuraciones en el PCE*, Barcelona, Belacqva.

BASSAS I CUNÍ, A. (1991): *La Guerra Civil a Vic: dietari 1936-1939*, Vic, Eumo.

BAYO, A., I MIR, G. (1987): *Mi desembarco en Mallorca: de la guerra civil espanyola*, Palma de Mallorca, Miquel Font.

CHACÓN, R. L. (1939): *Laurencic ante el consejo de guerra: por qué hice las chekas de Barcelona*, Barcelona, Solidaridad Nacional.

FONT MAS, G. (2010): *Desertors. Entre el mite i la realitat. Els desertors de la Guerra Civil a la comarca d'Osona*, treball de recerca de batxillerat. Recuperat de [<http://www.udg.edu/LinkClick.aspx?fileticket=iqYMoifWfqg%3d&tabid=15657&language=ca-ES>].

FONTANA, J. M. (1951): *Los catalanes en la guerra de España*, Madrid, Samarán.

GARRIGA I ANDREU, J. (1981): «L'aixecament dels pagesos», *L'Avenç*, 40, p. 61-64.

GARRIGA I ANDREU, J. (1986): *Revolta i Guerra Civil a la Garriga: Vallès Oriental 1936-1939*, Argentona, L'Aixernador.

GUILLEMOT, J. (2009): *Josep Canals, un maquis de Castellar del Vallès*. Recuperat de [http://www.caudelguille.net/index.php?option=com_content&view=article&id=141%3AJosep-canals-un-maqui-de-castellar-del-valles&catid=38&Itemid=53].

PORTALS MARTÍ, J. (2010): *El Grup del Montseny, (68)*. Recuperat de [<http://amicstagamanent.blogspot.com.es/2010/12/normal-0-21-butlleti-n-68-de-sembre-2010.html>].

PORTET I PUJOL, J. (2010): *La cooperativa «La Favorecedora Obrera» d'Aiguafreda (1924-1963)*, Aiguafreda, Ajuntament d'Aiguafreda.

PUIGFERRAT I OLIVA, C. I GRAU I LLAGOSTERA, J. M. (2012): «Diari d'un fejecista tonenc. Sebastià Buxaderas Roqueta (octubre de 1937 - abril de 1938)», *Ausa*, 25 (170), p. 791-838. Recuperat de [<http://www.raco.cat/index.php/Ausa/article/view/263598>].

ROMA I CASANOVAS, F. (2013a): *La guerra oblidada a l'Alt Congost*, Madrid, Bubok Publishing.

ROMA I CASANOVAS, F. (2013b): *Matagossos. Història d'un rebel a l'Alt Congost*, Madrid, Bubok Publishing.

55

ROMA I CASANOVAS, F. (2015): «Pere Serra i Pou (a) Matagossos (1909-1947)» *Monografies del Montseny*, 30, p. 93-113.

TERMES, J. (2005): *Misèria contra pobresa: els fets de la Fatarella del gener de 1937: un exemple de resistència pagesa contra la col·lectivització agrària durant la Guerra Civil*, Catarroja – Barcelona, Afers.

VILA I CLOTET, F. (2011): *El despertar del món rural a la postguerra*, Lleida, Pagès.

WEBER, M. (1993): *El político y el científico*, Madrid, Alianza Editorial.