

EL MOVIMENT OBRER A BELLPUIG

La classe obrera l'englova el treballador, feiner, persona que treballa en un ofici manual en qualitat d'assalariat; així doncs el moviment obrer és l'actuació de dita classe obrera per tal d'alliberar-se de l'explotació capitalista o burgesa. Amb la revolució industrial capitalista (després de la Desamortització i fi del règim feudal), cada cop més competitiva, començà el règim dels salaris de fam, agreujat pels freqüents acomiadaments d'obers a mesura que s'anava modernitzant la maquinària, accidents i malalties, etc.

L'inici del moviment obrer a Europa fou amb la creació dels (Trade Unions) britàniques de 1825, la idea de les quals era organitzar associacions d'obers, dirigides per obrers, per defensar els drets dels obrers. Conscients els governs de la força dels obrers units, declaren il·legals aquest tipus d'associacions i llurs dirigents foren sistemàticament perseguits no sent tolerats per Catalunya fins a l'últim terç del segle XIX (Marx i Engels transformaren la utopia revolucionària del moviment obrer en un procés científic d'alliberament de la classe obrera. El lema del socialisme utòpic «Tots els homes són germans» fou canviat pel comunista «Proletaris de tot el món, uniu-vos»; si bé l'inici d'una lluita obrera es fa a Barcelona l'any 1840 perquè és la zona més industrialitzada. La lluita obrera, és diferenciada pels motius urbans o camperols d'èpoques anteriors, aparegué en estreta relació amb el procés de creixement de la indústria tèxtil cotonera a Catalunya.

D'altra banda, havien de mantenir durant força temps unes fortes connexions amb el desenvolupament del republicanisme radical. Des d'un bon començament, tenir centrals dels moviments obrers en foren l'associacionisme de resistència i la solidaritat i consciència de classe, però això no significà inicialment l'elaboració d'un programa propi coherent i menys socialista... L'esforç i primeres lluites sorgiren per a resistir un empitjorament de les condicions laborals (especialment contra la rebaixa de les retribucions o per a combatre la manca de feina) i alhora per a obtenir el reconeixement legal del dret d'associació. La seva inserció i influència en la vida política fou real, però de fet fins al 1868, i sempre es produí a remolc dels grups progressistes i en ocasions de la nova burgesia, que era el sistema o classe capitalista de divisió del treball i de relacions de la propietat sorgit a Europa a mesura que anava desapareixent l'estructura social medieval en estaments, estrat social els membres del qual són posseïdors del capital industrial i financer. Fins a la formació de la teoria marxista, hom entenia per burgesia el conjunt de ciutadans de la classe mitjana urbana mercantil o industrial d'una societat. (No hi ha vida tan encantadora i tan envejada com la del burgès); popularment els obrers deien, són els que fan «menjar, jeure i no fer res». Sembla clar que apareixen a Bellpuig els primers obrers sindicats amb els treballadors del ferrocarril inaugurat el seu pas per la vila l'any 1860.

A Bellpuig, crec, fou la difusió entre la classe obrera que havia de tenir en canvi, la particular filosofia obrerista subjacent en les associacions corals com fou la

SOCIETAT CORAL

LABARRERINA

**AVENÇ
REPUBLICÀ**

BELLPUIG

CARMELLES 1936

«Sociedad Coral La Amistad Bellpuigense» fundada el dia 1 de maig de 1889, de la qual sols es documenta el seu estendard (n'és propietat d'Eudal Boleda), com dèiem, aquestes corals foren creades per Josep Anselm Clavé a partir del 1850 i la progressiva introducció permeteren mantenir viu l'esperit associacionista obrer, així com la seva relació amb les tendències republicanes del partit democràtic. Amb això sorgí el triangle Cors de Clavé, Unió Republicana i Societat, o almenys ho crec jo que fou tot un conjunt, doncs les societats corals del Clavé aplegava gent obrera per tal d'eleva la cultura dels obrers mitjançant la música i el cant popular català. El seu fundador va morir el 1874, aleshores fou quan sembla perderen llur caràcter reivindicatiu obrer, el seu lema era: *Progrés, Virtut i Amor*. La Unió Republicana sorgí vers l'any 1903, fou el resultat de diversos intents d'aliança o fusió de les forces republicanes de l'Estat espanyol, però la Unió Republicana com a partit específicament català, amb homes com Macià, Layret i Companys i altres, que col·ligat amb Centre Nacionalista Republicà, Unió Republicana i els federals, formà l'aliança electoral anomenada Esquerra Catalana (1909); aquesta, consolidada per successives comteses electorals, havia de desembocar l'abril de 1910 en l'únic partit: La Unió Federal Nacionalista Republicana.

La Societat (o reunió permanent) basada en una relació estable dels membres que'integrén el més ampli grup social, generalment es confronta amb un país, nació,

estat, o amb una unitat lingüística o cultural. Una vegada establerta, la societat és reconeguda com a anterior a cadascun dels individus i grups que la integren i es basa en llur voluntat, implícita de viure en comú per possibilitar l'acompliment de diversos objectes fonamentals (econòmics, educacionals, recreatius, culturals (etc.)). Una d'aquestes societats organitzades fou La Societat Coral «La Barretina» (si bé el 1911 es creà a Bellpuig, i sorgeix amb la seva senyera), actua espontàniament i se'ls coneixia també com els Cors de Clavé; es recorda que admiradors i veïns de Bellpuig anaren a cantar a París el setembre de 1922, i també a Madrid el juny de 1923, a l'agost de 1927 estigué present a Ginebra, etc., aquestes foren algunes de les actuacions dels cantors espontanis de La Barretina, però no torna a aparèixer fins els anys de la República, el 1933, com a coral de les esquerres, obreres i republicanes, etc.

El moviment obrer a Bellpuig prengué peu al proclamar-se la República a Catalunya i a Espanya, fins aleshores els obrers, tant del camp com de la indústria locals, estigueren sotmesos al salari i horari que els determinava el patró, aquest solia contractar l'obrer de sol a sol per un sou de 2'50 o 3 pessetes segons el treball, no tenien assegurança de malaltia ni d'accident laboral i els contractava solament els dies que volia el patró.

Fou a finals de desembre de 1930 quan es constituí un centre titulat *Avenç Republicà de Bellpuig*, i el seu president n'és Ramon Tudela; Vicepresident Ramon Capdevila; Tresorer, Joan Ginestà; Comptador, Pau Torrelles; Secretari, Jaume Bangué (*Lo Pregoner* núm. 147). El seu primer míting es fa el 15 de març de 1931 com d'afirmació republicana local (L P n° 253). Amb les eleccions generals per tot l'Estat del 12 d'abril, *L'Avenç Republicà*, presenta la candidatura següent: Ramon Tudela, Pau Torrelles, Ramon Capdevila, Marià Roig, Francesc Regué, Josep Marimon i Salvador Bonjoch. El dia 7 al vespre donà una conferència a l'*Avenç*, Joaquim Serra i Vila (L P n° 255).

Aquestes eleccions foren adverses a la monarquia, fet que fa decidir al rei Alfons XIII, acceptar un resultat contrari i el 14 d'abril a Barcelona Francesc Macià proclama la República Catalana; el 16 del mateix mes el nou president de la República Espanyola, Aniceto Alcalà, farà desistir a Macià de la separació total de Catalunya amb Espanya posant moltes raons en contra, però li dóna tota garantia de restaurar la Generalitat de Catalunya per a ser governada autònomament de la resta de l'Estat; el 28 del mateix mes surt per decret oficial posant l'Estatut de Catalunya en marxa.

A Bellpuig en saber-se que era proclamada la República es fan festes amb música tocant la *Marsellesa* i acompanyades d'una manifestació que recorregué els carrers de la vila tot donant crits de «Visca la República». El nou ajuntament el forma l'alcalde o batlle, Josep Marimon; tinent d'alcalde, Salvador Bonjoch; síndic, Francesc Regué; suplent, Marià Roig, i regidor, Francesc Font, Ramon Robinat, Ramon Tudela, Pau Torrelles, Felip Mata i Josep Mulet (L P n° 256). El 19 de juliol dimiteix l'alcalde Josep Marimon i és elegit Ramon Tudela, el mateix dia a l'ajuntament de Bellpuig es rep còpia del projecte d'Estatut d'Autonomia per tal que sigui sotmès en referèndum segons l'article 22, decret de la Generalitat del 15 de maig. El 2 d'agost es votà dit estatut anomenat Estatut de Núria. El 23 d'agost al local Cafè Victòria tingué lloc un míting en pro de l'Estatut (L P n° 266).

El 6 d'octubre de 1931 es constituí la Junta Local del Treball; per a la classe patronal els senyors: Climent Besa per industrials, Ramon Ibós comerç, Ramon Gorgues construcció, Francesc Arqué propietaris, Baldomero Pifarré per a la fabricació, i un designat per Sindicat Agrícola, sent president Francesc Martí. Per a la classe obrera els senyors: Enric Llovera per a la pagesia, Josep Altisent construcció, Manuel Querol indústria, Francesc Solé comerç, Joan Roig pels carregadors i, Antoni Panadès per a la fabricació.

A l'octubre s'organitza una associació anomenada «Centre Republicà Federal» que té l'estatge social al cafè Suís (L P n° 269). A la inauguració de dit centre s'hi cantaren cançons patriotes acompanyades per instruments. El dia 8 de novembre

es torna a fer actes d'afirmació republicana, hi parlaren els diputats, Belli, Palacín i Torres (L P n° 270). El dia 22 del mateix mes, per ordre governativa, l'alcalde fa públic un ban per tal de controlar les armes locals (L P n° 271). El fet fou per a pre-
veindre els possibles desordres doncs el govern central està ocupant-se principalment de les tres reformes essencials: militars, agrària i religiosa.

Per a Bellpuig la reforma agrària és la que ens afecta més doncs els treballadors del camp, majoritaris, desseguida s'organitzen en Cooperatives, Sindicats i Col·lectivitats.

Així es crea «La Societat de Treballadors de Bellpuig», el seu document-reglament el faig públic, datat el 15 de gener de 1933 i aprovat pel governador de Lleida el 2 de maig de 1933; es creen també els estatuts de la «Cooperativa Alfa y Omega de Bellpuig», fets segons reglament de Cooperatives del 2 d'octubre de 1931, aprovats a Madrid el 3 de febrer de 1934.

LA COOPERATIVA. Unitat econòmica de producció, comercialització o consum que pertany als mateixos usuaris dels seus serveis. El 1923, finalment després de molts anys de lluita sorgí la Federació de Cooperatives de Catalunya que s'adherí a l'Aliança Cooperativa Internacional, a la qual els cooperadors catalans eren adhérits... La cooperació al camp presentà un aspecte peculiar; com a conseqüència de la crisi de la fil·loxera a la darrerria del segle XIX, part del camp català es despoblà i augmentaren les pràctiques usureres.

L'obrer també obtà per sindicar-se i així es reuniren diverses persones d'una mateixa professió u ofici, d'interessos comuns, per formar un «Sindicat». Associació formada per a la defensa dels interessos econòmics i socials dels seus membres, generalment el terme és aplicat al Sindicat Obrer, format pel proletariat industrial, però també pot referir-se a d'altres grups, com ara el Sindicat Camperol, que agrupa els treballadors del camp: el Sindicat Agrícol, que agrupa sobretot els grans propietaris rurals, que era el que fins aleshores sols hi havia a Bellpuig, si bé la llei de Sindicats Agrícoles, aprovada pel Parlament de Catalunya el 30 de març de 1934, essent conseller d'economia i agricultura J. Comorera, segons la qual la sindicació no era obligatòria; els sindicats constituïts s'hi havien d'acollir i remetre llurs estatuts i reglaments al Consell Superior de la Cooperació; i els que es constituïssin ho havien de fer en una assemblea general, en la qual s'establien els estatuts i l'acta de la qual s'havia de trametre també al Consell Superior.

El 31 de juliol de 1932, *La Societat Avenç* treballa activament en la construcció d'un local al Passeig de l'Estació per instal·lar-s'hi (avui Avgda. Catalunya) (L P n° 289). A primers d'agost sortí el periòdic «Avenç» (1714-1931), quinzenal i portaveu d'Esquerra Republicana de Catalunya a Bellpuig i comarca. Aquest partit polític del Principat de Catalunya fou creat a la Conferència d'Esquerres celebrada al març de 1931 per la unió dels partits Republicà Català, Grup de «L'Opinió» i Estat Català; la fusió tingué l'origen en el comitè d'enllaç dels partits republicans (1930). Els seus principals polítics foren el reconeixement de la personalitat nacional de Catalunya i dels drets de l'home i del ciutadà..., i la socialització de la riquesa; el programa social s'estructurà damunt la llibertat sindical, el dret de vaga i la defensa d'un salari mínim, jornada màxima de vuit hores, vacances obligatòries, assegurances i retir obrer, escoles de treball, etc. ...tingué un èxit electoral l'abril de 1931 i a la proclamació de la República li donaren la direcció i l'hegemonia política a Catalunya... Fins a la fi del 1933 fou secundat electoralment i política per la Unió de Rabassaires..., el seu lema era: República, Democràcia i Catalunya; aliats amb els sectors obreristes fins la derrota del 6 d'octubre de 1934, aquests declaren l'Estat Català Independent, fet que predomina les tendències República, Catalunya..., al febrer de 1936 torna a guanyar les eleccions a Catalunya..., els sorprèn la sublevació militar i altres faccions polítiques de les dretes o patronals que destruiran totes les llibertats dels obrers i ciutadans de Catalunya als quals derrota militarment el 1939, passa funcionant a l'exili tot mantenint les institucions de la Generalitat de Catalunya.

REGLAMENT DE LA SOCIETAT DE TREBALLADORS DE BELLPUIG.

Artº 1º - Sota el títol " SOCIETAT OBRERA DE TREBALLADORS DE BELLPUIG " es constitueix una associació, que té per objecte millorar en tot quan sigui possible, moral i materialment els mitjans de vida dels seus associats i veïllar per que el jornal i horari de treball es compleixi d'acord amb la legislació social.

Artº 2º - Aquesta Societat no té cap fi polític ni religiós, però en èpoques d'eleccions podrà cada soci votar lliurement pel partit que tingui per convenient, sempre però tenint en compte de complaure en lo possible, les indicacions que per majoria de vots pugui acordar l'assemblea general de socis convocada al efecte.

Artº 3º - Entenent que la millor forma de protegir als obrers és indicar-los per mitja de conferències els seus drets i els seus deures, procurarà la Societat el fer actes culturals, per alçar el nivell moral e intel·lectual dels seus associats.

Artº 4º - Al ensemps procurarà aquesta Societat el fer tots els mitjans possibles per obligar als patrons a complir tota la legislació social, i amb especial lo relatiu als accidents del treball i jornal mínim que ha de guanyar el treballador.

Artº 5º - La societat obrirà una borsa de treball i procurarà per tots els mitjans possibles que tots els treballadors de la Vila tinguin l'ocupació pròpia dels seus afers i demanarà a les Autoritats tots els rebuços comesos amb els patrons, als efectes de fer complir la legislació social, i procurar que no hi hagi obrers parats en la localitat.

Artº 6º - Tant mateix la Societat procurarà per tots els mitjans legals que en preferència es dongui ocupació als obrers de la localitat, i sols es permetrà donar ocupació als forans, quan tots els del poble tinguin ocupació. Al ensems procurarà que no s'autoritzi als patrons a treballar hores extraordinàries en temps que pugui perjudicar l'ocupació de tots els treballadors de la Vila.

Artº 7º - Seran socis d'aquesta Societat, tots els treballadors de la Vila que voluntàriament demanin l'ingrés a ja mateixa, quedant obligats a pagar una quota mensual de 0 25 ptes. com a mínim, que servirà per a pagar les despeses que tingui el funcionament de la Societat.

Artº 8º - Tot soci deurà assistir a les reunions generals que es celebri i bé obligat a donar la seva opinió en tots els assumptes que es tractin, procurant donat tot l'ajut moral i material per la facil resolució dels mateixos i quedant obligats a complir estrictament els acords de la general i executats per la Junta Directiva.

Artº 9º - Quan deu socis que estiguin al corrent del pago de les quotes mensuals demanin una reunió general extraordinària, la Directiva bé obligada a convocar a ja mateixa dins el termini de vuit dies a contar desde el de la seva petició.

Artº 10º - La Societat està regentada per una Junta Directiva composta de onze associats, els que desempeñaran els càrrecs de President, Vis-President, Secretari, Vis-Secretari, Tresorer, Comptador i cinc vocals. Dita Junta es renovarà per mitat cada sis mesos i els càrrecs seran, per un any, obligatoris i gratuïts. Es procurarà que dins de la Junta Directiva estiguin representats tots els arts i oficis d'aquesta localitat.

Artº 11º - La Junta Directiva es reunirà amb sessió ordinària una vegada cada setmana, i amb caràcter extraordinari sempre que ho cregui convenient o es demani d'acord amb l'Artº 9º.

Arto 124- La Junta general celebrará sessió ordinària cada tres mesos i amb sessió extraordinària sempre que ho cregui convenient. Tindran vot i veu a la general tots els socis que portin un mes com a tal, dintre de la mateixa, i tots els aforçes pendran per majoria de vots. Per celebra sessió deuria d'assistir la meitat més u dels associats. Cas que en primera convocatória no pugui pendre acord la general per falta del suficient nombre de socis, es celebrará sessió ordinària de segona convocatória quinze minuts de convocada la primera sessió.

Arto 132- En cada sessió ordinària que dongui la general, el primer assumpte a tractar sera donar compte de la marxa administrativa i econòmica de la Societat, exposant al public la documentació que justifiqui els ingressos i despeses de la mateixa. A continuació es tractarà dels assumptes assenyalats al ordre del dia i seguidament precs i pregunyes. En les sessions de caràcter extraordinari sols es tractarà dels assumptes pels quals s'haig celebrat la mateixa.

Arto 142- Tots els associats deuran de respectar els acords de la general i, en son defecte de la directiva, amb especial en lo que fa referència als horaris de treball i jornals a cobrar, que sempre seran com a mínim els que la Llei autoritzi.

Arto 152- Aquesta Societat podrà promoure, defensant els seus interessos, les vagues que cregui convenientes, pero aquestes sempre seran plantejades amb arreglo a la Llei i en últim extrem per defensar llurs interessos.

Arto 162- Aquesta Societat es federable, i al objecte, cas que ho acordi la general, podrà federar-se amb els Sindicats de treballadors que tingui per convenient, pero l'acord sera pres per la meitat més u, quant menys dels seus associats.

Arto 172- Aquesta Societat no podrà disoldre's, sempre que hi hagi quinze socis com a mínim. Cas de dissolució, la documentació sera entregada a persona de confiança de l'Entitat, per acord dels ultims socis, als efectes de que la guardi i el mobiliari i demés ensers que hi hagi seran entregats a una Societat Obrera de la Província de Lleida, per elecció entre els socis que acordin la dissolució.

Arto 182- Aquesta Societat té establert el seu domicili en aquesta Vila. *Comer del 14 abril,*

Arto 192- Tot lo no previst en aquest Reglament sera discutit i aprovat en assemblea general.

Bellpuig 15 de Gener de 1933.

La Comissió.

Josep Albert i Joan Roig
Manuél Vidal
Fidel
Joan Roig Forga

Presentada en este Gobierno Civil, a los señores de las Comisiones de las Leyes de asociaciones.

Lérida 9 de mayo de 1933

El Gobernador.

[Signature]

Lia Barga

ESTATUTOS

de la **COOPERATIVA ALFA Y OMEGA**

de
Bellpuig

— ÷ —

CAPITULO I

DENOMINACION, OBJETO, DURACION, DOMICILIO Y RESPONSABILIDAD.

Artículo 1º.- Con la denominación de "Alfa y Omega" se constituye una Cooperativa popular acogida a la ley de 9 de Septiembre de 1931 y al Reglamento para su aplicación de dos de Octubre del mismo año, relativos al régimen de Sociedades Cooperativas.

Artículo 2º.- Esta Cooperativa tiene por objeto inmediato mejorar la condición social y económica de sus asociados, sustituir el lucro en las relaciones sociales, por la solidaridad en la prestación de servicio y como finalidad esencial elevar la condición física, moral e intelectual del pueblo.

Artículo 3º.- Para lograr la finalidad indicada la Cooperativa se propone:

a) Distribuir entre sus socios los artículos de

A Bellpuig el 25 de setembre de 1932, el periòdic *Lo Pregoner*, portaveu aleshores del partit «Lliga Regionalista Catalana»; tendència cristiana conservadora patronal, publica l'article «Cal protegir l'obrer» (L P n° 293, pp. 11 i 12), on diu:

«La temporada de batre toca ja a la seva fi.

«Els altres anys quan s'acabaven les graves comensaven a recollir els raïms i totesguit la remolatxa i les olives. Aquest any quan s'haurà recollit el gra poca cosa més podem recullir.

Se modifica este Reglamento en la forma siguiente: en el art. 2 tendrán en cuenta lo que sobre la condición económica de los socios dispone el párrafo 2º del art. 85, del Reglamento de Cooperativas de 2 de octubre de 1931; deben consignar el número de asistentes y votos conformes necesarios para las reformas de estos Estatutos; las obras sociales a que se refiere el art. 27, tienen que ser de las oficialmente aprobadas, y que para cualquier duda u omisión que se observe al aplicar el presente Estatuto, se esté a lo dispuesto en el Reglamento de Cooperativas citado, cuyos preceptos prevalecerán en todo caso, recordándoles también el cumplimiento de las obligaciones establecidas en el art. 49 del Reglamento de Cooperativas.

Con las anteriores modificaciones ha sido aprobado este Estatuto con fecha de ayer por la Dirección general de Previsión y Acción Social de este Ministerio, inscribiéndose con dicha fecha a esta entidad con el número mil cuatrocientos dos, como Cooperativa de consumidores, subgrupo de distributivos o de consumo, de responsabilidad limitada, duración indefinida y popular.

Madrid 3 de febrero de 1934

EL JEFE DE LA SECCION

Salvador Lluçà

«Els ceps a causa dels frets de l'hivern passat varen brotar molt malament i varen treure pocs raïms i els pocs que varen treure ara el mitdiu els ha secat casi tots, de remolatxa, com que s'en va sembrar poca, de cap manera s'en pot cullir molta. D'olives, tampoc s'en poden cullir perquè la majoria dels arbres són morts del fret.

«Hom calcula que'ls jornals que l'hauran d'esmersar per a recullir lo que'm podriem dir tardaneries, quedaran reduïts a un 30 per cent, amb relació als de l'any passat al hivern hi havia molts obrers parats, aquest any seràn triplicats.

«Entre els nostres obrers, per diverses causes, són contats els que fan estalvis, de consegüent, el dia que'ls hi manca la feina els hi manca el pà. Cal per tant, que tothom fassi el que pugui, perquè el pà no manqui en cap llar.

«¿Hi han pensat alguna vegada les nostres classes benestants amb l'hivern que s'acosta?... Cal que tothom es doni compte del que representa una manca de jornals tant notable entre els jornalers pagesos.

«Es diu que a l'Ateneu Democràtic Prat de la Riba, es va a crear com una borsa del Treball i al ensemps una mutua amb el fi de protegir l'obrer sense treball, però amb això no n'hi ha prou.

«Cal que tots els patrons fassin un esforç per col·locar el major nombre possible d'obrers. Els propietaris pagesos, podrien, durant l'hivern fer millores a les finques, com aplanar, desaigues, etc.; i l'Ajuntament també podria aprofitar aquesta temporada que les feines al camp han de fluxejar, per a fer les millores que tingui en projecte. I si amb això no n'hi hagués prou, tots els que bonament puguin desprendre d'alguna coseta per ajudar el necessitat. Sense partidismes de cap mena, car davant de Déu tots som germans.» Signat: Garriga.

Segons l'escrit reflexa la situació política del seu temps. Altra vegada vers el mateix tema s'hi torna a fer una conferència a primers d'abril de 1933, pel Doctor M. Baró al cinema *Suís* sobre «L'Església i el problema social i obrer».

Per entendre la posició i escrit al llibre «Església i Món Obrer a Catalunya» al capítol I. Descripció Històrica, pàg. 67 i 68, on hi diu: «...Aquest naixement de la classe obrera i del *Moviment Obrer* troba a Catalunya una Església potent i instal·lada, vinculada majoritàriament a la política absolutista i antiliberal. Balmes, un home moderat, és capaç de fer un diagnòstic força lúcid d'aquestes lluites primerenques (1844), analitzant les causes de la mala distribució de la riquesa produïda. Les solucions que proposa, amb tot, no van gaire més enllà de suggerir uns arbitratges que alleugerin les injustícies i proposar que la caritat cristiana arribi allà on no arribi la justícia.

«En general, en aquesta època, la reacció de la jerarquia eclesial, que a voltes es pronuncia en relació amb les vagues, es manté en la línia del respecte a l'autoritat, d'assenyalar lleugeres correccions al sistema, i d'oferir als treballadors una via moral i pietosa que els allunyaria de perills. A Barcelona es funda una "Societat de Protecció a la Classe Obrera".

«En resum, el poble catòlic no comptava amb recursos institucionals per a fer front a una situació nova; al contrari, hi havia una predisposició adversa al mateix món industrial que naixia, i una idealització del món preindustrial.

«A la religió li quedava assignat el paper de fre, de col·laboració al manteniment de l'ordre. Davant les ideologies que sorgien, hi oposaven una certa doctrina catòlica sobre la Providència (atribuir a l'esfera divina allò que té lloc a la història, aquelles situacions que es poden analitzar i combatre, provocant una resignació o despreocupació...). Així es legitimaven les desigualtats. L'Església, prenent fer un servei, cercava la col·laboració amb les autoritats i amb les classes socials elevades. El preu de tot això era: l'allunyament de l'Església dels interessos de les classes oprimides i una pèrdua de relació amb elles. La intenció última de l'Església era certament evangelitzadora. Però els mitjans eren els de l'Antic Règim: la utilització del poder, la imposició d'una moral... Hi havia moltes obres de beneficència, però amb cap actitud de comprensió de cara al món obrer com a tal...»

Tornant als afers de Bellpuig, el 14 d'abril de 1933, i en commemoració del segon aniversari de la República resorgeix la coral *La Barretina*, sent Pasqua canten caramelles «Els Pescadors». L'endemà les canten per la població. Anaven abillatats tots els cantaires amb faixa vermella, camisa o brusa blanca; una cinta groga, vermella o morada per corbata (L P n° 308).

El 25 de maig a Barcelona es fa una assemblea general de la Unió de Sindicats Agrícoles o de Pagesos de Catalunya per tal de demanar al govern de la Generalitat el mitjà digne de viure la pagesia.

Al juny foren convocats per pregó els treballadors i reunits per dues vegades a la Sala de Sessions de l'Ajuntament per a millorar els sous i constituir-se en Sindicat (L P n° 311). Els estatuts que faig públics i que he mencionat abans, per altra part començaren a funcionar les mesures a favor dels obrers essent publicat l'article «Inspecció del Treball Regional de les Mutualitats d'Accidents del Treball a l'Agricultura», etc., on diu:

«A l'aproximar-se l'època en que són més intenses les labors agrícoles i per tant més remarcable el risc de l'accident en els treballs del camp, aquesta inspecció ha de recordar els propietaris i demés patrons agrícoles el deure imposat per la llei d'accidents del treball a l'agricultura, ratificat pels articles 58 i 100 de la nova llei

d'accidents del treball a la indústria, d'estar inscrit en alguna de les Mutualitats patronals d'accidents del treball, amb jurisdicció en el respectiu terme municipal...

El 26 d'octubre ens visita a la vila de Bellpuig el President de la Generalitat Sr. Francesc Macià, que a la vegada inaugura el nou local *Avenç Republicà* (L P número 322), en la dita societat n'és president Anastasi Valldaura. Macià en farà un miting aprofitant les properes eleccions del 19 de novembre, en les quals Bellpuig elegí altra vegada els republicans; el mateix 19 l'oposició treu l'article «S'alçarà una guerral», segons diu: «*Es la cançó d'última moda dels esquerrans: Si guanyen les dretes s'alçarà una guerra.*» (L P n° 323). Es suspitava el malestar que hi havia dels patrons.

El 25 de desembre moria el President Macià i foren suprimits els actes festius de les societats *Avenç* i *Ateneu*, onejant les banderes a mig pal en senyal de dol...

Per la vigília de Pasqua a l'abril de 1934 per la nit, cantaren davant l'Ajuntament les corals *La Barretina* i l'*Orfeó Joventut*, un fet insòlit. El 14 del mateix mes (tercer aniversari republicà) torna *La Barretina* a cantar davant l'Ajuntament, l'*Orfeó* ho farà al Parc (L P n° 333 i 334). Aquest any se celebra la festa del treball o dels treballadors de l'u de maig... *Lo Pregoner* comenta: «...amb aborriment ja que no està ni en les costums ni en l'esperit del poble.» (L P n° 335).

El 6 d'octubre el President de la Generalitat de Catalunya, Sr. Lluís Companys, degut al poc poder real que hi havia es subleva a Barcelona i declara l'Estat Català, però és obligat a retirar el manifest per les forces militars i és empresonat; en represàlia des de Madrid, són destituïts tots els ajuntaments esquerrans de Catalunya, en contra del dret democràtic republicà i és l'oposició que ocupa el buit als ajuntaments. A Bellpuig és ara alcalde el Sr. Ramon Saladrigues. Així el local *Avenç Republicà* i les activitats i societats obreres queden congelades.

El 2 de gener de 1935 des de Madrid es fa suspensió de les facultats de l'Estatut d'Autonomia de Catalunya. I serà fins el 23 de gener de 1936 quan es reprèn el fet democràtic republicà. Al Saló Victòria tingué lloc un miting d'esquerres, hi parlaren els senyors Miravilles i Bergalló (L P n° 375). Per altra part, al febrer, la Generalitat Provisional o de dretes, des de Lleida lliura la quantitat de 1.000 pessetes per a remeiar l'atur forçós de Bellpuig (L P n° 376).

Al març, per disposició del Governador General que inseria el Butlletí Oficial de la Generalitat, es reingressa la majoria d'ajuntaments que la força destituït a l'octubre; així també el Jutge Municipal, cessant els nomenats governativament (L P número 377).

El 2 de març es restaura també el govern de la Generalitat, fent-se eleccions generals que fa que tornin a guanyar les esquerres.

Per l'abril i Pasqua la coral *La Barretina* canta altra vegada davant l'ajuntament i pels carrers de la vila (L P n° 379). El 31 de maig actua d'alcalde el senyor Ramon Capdevila (L P n° 381).

El 17 de juliol tingué lloc al Marroc una sublevació militar que s'estén arreu d'Espanya i Catalunya recolzats amb altres faccions dretanes en contra de la República i de la Generalitat de Catalunya.

El 19 de juliol el batlle de Bellpuig renuncia, doncs és substituït per ordre governativa, i són creats els Comitès Locals Antifeixistes, on els obrers hi són representats pels sindicats junt amb els representants dels grups polítics esquerrans que han de fer complir les ordres del governador de detenir els anti-republicans i fer un control d'armes locals per a evitar danys.

El 20 de juliol, els membres del Comitè fan marxar els Pares Patius del Convent, i així fan el mateix amb les monges Carmelites de la Caritat. El 23 del mateix mes és cremada l'Església Parroquial de Sant Nicolau de Bellpuig per grups revolucionaris anarquistes, principalment obrers, que des de Barcelona van camí de Lleida cremant totes les esglésies «com o còmplices i enemics del poble obrer i col·laboradors dels grups patronals i militars».

El 27 d'octubre queda dissolt el Comitè Antifeixista, a la vegada són encautats tots els béns dels anomenats feixistes. Aquest dia es constituït el nou ajuntament

com a organitzador per ordre governativa en Comissió de Defensa Local, aquestes comissions foren escollides pels representants dels partits i dels obrers, CNT, UGT, PSUC i ERC, etc. Durant aquest aldarull les forces de la Guàrdia Civil de Bellpuig eren comandades pel tinent Josep Marcos, el qual estigué al marge de l'incontrol i seguidament els guàrdies foren mobilitzats vers els fronts a les ordres governatives republicanes. Aleshores vingueren forces de la Guàrdia d'Assalt de la Generalitat les quals s'aixoplugaren al local del Progrés convertint-lo en caserna. Es començà l'encautació i cooperativització de fàbriques i indústries per a garantir llocs de treballs pels obrers.

El 8 de novembre de 1936 el periòdic «Avenç» (nº 35, pàg. 2 i 3) publica l'article «Explotació Collectivitzada del Camp» on diu: «*La revolució promoguda pel feixisme i la reacció ha de portar forçosament un avenç social, en quantitat i qualitat directa al sacrifici que ha fet i farà la classe treballadora.*

»*Tota la sang vessada en terres d'Espanya, roja i proletària ha d'ésser la llavor que ha de germinar en un nou estat de coses, igualant en tot el possible l'estat social dels homes que han tingut la disort de viure la conmoció més gran que ha conegut el món, en nostra civilització.*

»*Es inútil tancar els ulls a la realitat. El poble, ha de passar la factura a les classes adinerades, als grans industrials i comerciants, i als terratinents potentats i classes mitjes que han estat recalçitrants. Sabem de bona tinta, que cas que triuñés el feixisme (ja sabem què nó) no s'ens agrairia l'estalvi de sang, que hem fet en la reraguarda, més nosaltres que estem acostumats a patir l'opressió i l'odi d'una societat injusta i despòtica que s'esfonsa en aquesta revolució, per sempre més, tenim cor, i no volem que ens diguin sanguinaris. Volem fer en la reraguarda una revolució sanguinolenta. Ara bé, que no sens desafii fent cap mena de resistència, en els avenços socials que estem disposats a fer en pro de la classe treballadora. La primera condició nostra és: No volem explotadors, ni explotats. Per tant no hi haurà ni senyors, ni esclaus. Ni amos, ni moços. Sols hi haurà Ciutadans, lliures i conscients, i cada ú ha de tenir el suficient per abastir les necessitats de la seva llar. Estem disposats a que la vida, sigui plàcida i agradable a tothom, i no consentirem que el benestar sigui sols patrimoni dels «potentats» en perjudici de la classe treballadora. Fòra, les Societats Anònimes i Comanditàries. Fòra, els burgesos. Es precis portar la revolució al camp.*

»*S'ha reunit en nostra Vila, una comissió formada per homes de bona voluntat, i estem segurs que tal volta els ha faltat una orientació pràctica per portar endavant la seva tasca.*

»*Nosaltres, volem donar-los la nostra modesta opinió, i creiem que nostra veu ha d'ésser escoltada. Voldríem que els ex-propietaris es fessin càrrec del nostre consell, i els obrers que no extremesin la seva conducta. Tots som fills del poble, i l'entesa no ha d'ésser gens difícil, si hi ha bona voluntat...*

»*Problema difícil és solventar la qüestió del Camp. Més difícil encara donada la incomprensió de molta gent, més hem de fer una afirmació, que hem sentit per boca del representant del Conseller d'Agricultura, en l'acte del Victòria de Diu-menge passat: La terra, no és de ningú. Serà tal volta de l'Ajuntament, del Sindicat Agrícola, o bé de qualsevol persona jurídica, més no hi ha cap raó que sigui de una persona natural.*

»*Pagesos que tinguin baix el seu conreu més de vint jornals, i els que en tinguin menys.*

»*Els que tenen menys de vint jornals, s'els ha d'adjudicar la terra que els faci falta per arribar a tenir "un lot complet".*

»*Els que tinguin més de vint jornals, forçosament han de collectivitzar les finques entre els treballadors i el què actuava de propietari, no ha d'ésser més que un altre treballador, entre ells designaran un director o delegat de l'explotació agrícola i s'assignaran un sou mínim, pel manteniment de la seva família, i al final d'exercici es repartiran els guanys de la seva explotació. Seguint amb això forma idèntica a la què practiquen els tallers i indústries collectivitzades.*

»Al collectivitzar una explotació agrícola, passen a formar part de la col·lectivitat els fruits, i el metàl·lic que tingui l'ex-propietari, i si cas aquest no estigui d'acord d'entrar a la col·lectivització, se li designarà un "lot" de terrenys per conrear directament, però, deurà facilitar els atuells de treball, els animals, i el metàl·lic pel cultiu i pagament de jornals dels "lots" adjudicats als treballadors.

»La Comissió d'agricultors deuria de fer l'assentament de tots els jornalers de Bellpuig en llur terreny, i aquests quedarien en llibertat per explotar el terreny, ja sigui en col·lectivitat mixta, o ja sigui lliurement. Tant els que tinguin "lots" col·lectius o lliures, poden unir-se i conjuntament fer una explotació col·lectiva, que podrà desenvolupar-se d'acord amb les normes de la Conselleria d'Agricultura.

»Deu estudiar-se la part econòmica de l'assumpte, més, encara que a primera vista hi hagi complicacions, aquestes amb una obra revolucionària poden solucionar-se a base de crèdits avalats pels conreadors, facilitant les pessetes la caixa de crèdit agrícola de la Generalitat, mitjançant informe favorable de l'Ajuntament i Sindicat agrícola.

»Les organitzacions Sindicals UGT i CNT deuriem facilitar a la Comissió una relació dels obrers afiliats que desitgen conrear la terra, i ells un cop s'els adjudiqui llurs "lots" podran col·lectivitzar-se o no, ja que això lliurement ells poden escollir el què més adient creguin en el seu temperament.

»Es absolutament precis que tots els treballadors, acceptin el "lot" que en justícia els correspongui, ja què els jornalers restaran suprimits en tot el nostre terme.

»Per fer les feines comunals, o de l'Ajuntament, com és la reparació de camins, neteja de sèquies, etc., etc. La Corporació popular designarà els treballadors que siguin necessaris per mitjà de sorteig, entre els agricultors de Bellpuig, i faran les feines que calgui, pagantlos-hi els jornals a 7'35 Pts. o bé al què s'estipulí, i sin són jornalers col·lectivitzats, deuran ingressar a la col·lectivització llur import. Cas contrari el ingrés quedarà a benefici propi.

»Amb voluntat ferma, i honrades, és pot solventar el problema agrícola en nostra Vila, i els agricultors quedaran redimits mercès al sacrifici intens que ha fet i està fent la classe treballadora.» Signat: Forum.

També al novembre es crea a Bellpuig el Comitè Local del Socor Roig Internacional, presidit per Aladí Ginestà. Així al Convent o Monestir de Sant Bartomeu hi són allotjats refugiats de guerra. La casa de les Monges es convertí en el local de la CNT i sota el cafè Suís s'instal·là la UGT, temps després la CNT passa al local de l'Ateneu (avui La Fontana), i la UGT a les Monges.

Els Sindicats CNT, UGT i FAI, i el partit PSUC sorgiren a Bellpuig arrel de la guerra si bé hi tenien representacions no comptaven amb força ni actuaren en conjunt fins aleshores. Per això em dona peu per a fer un resum històric d'ells, que seria:

Des dels anys 1907 al 1923, en conjunt es pot veure per Catalunya en aquests anys la veritable aparició d'un sindicalisme modern, en dues visions bàsiques: l'anarco-sindicalista i la social-marxista. Així es crea la CNT (Confederació Nacional del Treball), en 1910, que juntament amb la UGT (Unió General dels Treballadors), creada el 1882, i del PSOE (Partit Socialista Obrer Espanyol), el 1888... D'altra banda, la crisi política del règim monàrquic afavorí —i en resultà agreujada— la irrupció d'un nou pes de la classe obrera en la vida social. I això, tant per les repercussions d'amplis i extensos moviments vagústics (adreçats tant a l'obtenció de millores econòmiques com a la consolidació de la força sindical) com per l'aparició d'una filosofia revolucionària obrera que rebé l'empremta de la Revolució Rusa, la qual féu creure possible i propi un capgirament total de la societat capitalista. De tota manera, com es posà de manifest en els fets de la Setmana Tràgica del 1909, en les vagues generals del 1911 i el 1917 i en la vaga «La Canadenca» del 1919, de fet el moviment obrer estigué abocat a una actitud d'autodefensa organitzativa, autodefensa que adquirí aviat unes característiques violentes com el pistolerisme». (Aquests sindicats obrers se'ls coneixerà com els sindicats rojos, color que porten a les seves insígnies, el color de la sang vessada en la lluita obrera).

Sota la dictadura de Primo de Rivera (1923-30), amb la pujada al poder del general, les organitzacions anarco-sindicalistes i els grups comunistes foren progressivament posats fora de la llei. No fou pas així la UGT i el PSOE, com tampoc, lògicament, els sindicats lliures. En el seu conjunt la CNT elegí la via d'una clara no-col·laboració amb la dictadura i la clandestinitat, a la vegada sorgiren els Sindicats lliures, la presència d'aquests al Principat impedí una possible penetració i desplaçà els de l'anarco-sindicalisme i del socialisme marxista o d'un sindicalisme confessionalment catòlic. En definitiva, en aquests anys, a més de produir-se un reajustament de les influències sindicals del moviment obrer, hi hagué l'aparició de noves forces polítiques obreres que havien de tenir una especial importància durant la Segona República: la formació de la Unió Socialista de Catalunya Obrera, creada el 1923 i reorganitzada el 1930-31, fou seguida per la constitució de la Federació Comunista i del Partit Comunista Català Obrer, que el 1930 s'uniren en el Bloc Obrer i Camperol.

L'adveniment de la Segona República permeté en una mesura fins llavors no assolida un desenvolupament del moviment obrer, com mai, la seva pressió, tant social com política, fou decisiva. Els partidaris del PSUE i al Principat la Unió Socialista de Catalunya s'incorporaren el 1931 als afers governamentals. No pas així l'anarco-sindicalisme, que en restà al marge i en força ocasions violentament en contra. Els uns i altres, que sense dubte foren els corrents majoritaris dins el moviment obrer, patiren una doble tensió interna... El 1933, segurament hi incidí el canvi de conjuntura econòmica i política, que augmentà la resistència de la patronal. Les principals reivindicacions laborals foren l'augment dels sous, la jornada de 44 hores i l'oposició als acomiadaments; després d'una disminució de la pressió sindical en 1934-35, durant el bienni dretà, el 1936 hom intentà fonamentalment el restabliment de les posicions assolides fins al 1933. D'altra banda, en 1934-36 l'anarco-sindicalisme havia de lluitar per a recuperar una part de la força perduda amb els fracassos dels successius intents revolucionaris del primer bienni, i per això, gradualment, cercà tant una entesa amb la UGT com una reunificació pròpia.

El sector marxista, alhora, es veié abocat a la reunió de forces de l'Aliança Obrera, de 1933-34, sorgí posteriorment un procés d'unificació en una doble direcció, mentre que el Bloc Obrer Camperol i l'Esquerra Comunista formaven el Partit Obrer d'Unificació Marxista el 1935, i impulsaven el 1936 la creació de la Federació Obrera d'Unitat Sindical, els altres grups marxistes del Principat, la Federació Socialista Catalana, el Partit Comunista de Catalunya, el Partit Català Proletari Socialista Unificat de Catalunya, i la unificació de la UGT catalana amb l'ingrés de la Unió General de Sindicats Obrers de Catalunya (juliol de 1936).

Durant aquests anys hom ha d'afegir el desenvolupament d'un sindicalisme catòlic, més limitat però també significatiu, al Principat només el 1934 pogué comptar amb la Unió de Treballadors Cristians de Catalunya, després del tradicional fracàs d'altres intents, com els d'Acció Social Popular de Gabriel Palau. Per la seva banda, el moviment obrer agrari estigué majoritàriament dominat al Principat per la Unió de Rabassaires...

Durant la guerra civil el moviment obrer passà per una nova etapa, en la qual, malgrat el fracàs final, exercí un cert paper hegemònic dins la zona republicana. Amb la victòria del dictador (Generalísimo Francisco Franco) o del franquisme, hom imposà un sindicalisme obligatori (vertical), proper al corporativisme, i hom prohibí taxativament tots els partits obrers (sent perseguits en la totalitat), atès el reconeixement del partit únic, el *Movimiento Nacional*, com a única força política. Tanmateix, en la clandestinitat aviat tornà l'activitat de grups polítics i d'organitzacions sindicals il·legals...

Amb la guerra civil de 1936-39 ocasionà un augment anormal de les cooperatives de producció i un funcionament anormal de les de consum, per manca sovint de primeres matèries. Després de la guerra, la legislació cooperativa s'inspirà en l'intervencionisme estatal i s'anà allunyant dels principis i funcions. Les cooperatives foren obligatòriament integrades a l'*Obra Nacional de Cooperación*.

Les col·lectivitats, que sorgeixen a Bellpuig foren la «Impremta Popular», abans del Saladrigues. «La Pollina», «Mas-Gastó», i «Dolços Pifarré», mes altres que no en tinc relació.

El 1937 es fa un camp d'aviació militar republicà a Bellpuig a la partida del terme municipal de la Serra, actuà durant la guerra i es desfà passada aquesta; fou un lloc de treball per a molts obrers que llavors eren a l'atur.

El 5 d'abril de 1938 el general Franco dictà a Burgos una llei dictatorial de derogació de l'Estatut de Catalunya, i passà a envair el país català. A Bellpuig foren cridades les quintes de la 27 a la del 41 a més a més es força per a la seva defensa (per ordre governativa) que siguin tretes les campanes dels campanars de totes les esglésies de Catalunya, i així es féu a Bellpuig.

Al Monestir de Sant Bartomeu s'hi aixoplugaven 279 refugiats de guerra provinents de Castella i del País Basc. Vers el mes de novembre s'instal·la l'Hospital Quirúrgic del XIIè Cos de l'Exèrcit per atendre els soldats dels fronts d'Aragó i de l'Ebre; funcionà fins el 7 de gener de 1939. El dia 11 era ocupada militarment la vila de Bellpuig finalitzant la guerra per a la població. Bellpuig sofrí uns brutals bombardejos franquistes els dies 4 i 7 de gener ocasionant 27 víctimes mortals.

El 13 de gener sortí la llei de Responsabilitats Polítiques, i el 14 de maig es crea el seu tribunal essent empresonats i jutjats republicans, sindicalistes obrers, catalanistes, nacionalistes, comerciants i soldats que estan tornant del front i també altres persones que ja són als camps de concentració, de treballs i de càstig. Tots ells hauran de ser avalats pels membres de dretes de l'ajuntament, Guàrdia Civil o clergat, que així mateix també poden fer el contrari; d'aquesta forma s'actuà durant la potguerra predominant les denúncies amb certa voluntat de fer mal al veí, al parent, etc. Són les víctimes de la revenja de totes les guerres, s'actuà així fins els anys 50. Foren incautats els béns de molts republicans i dels sindicats obrers.

La població de Bellpuig tenia uns 3.000 habitants, d'aquests uns 300 eren els presoners o mobilitzats, i aproximadament uns 50 eren exiliats. Les dones portaren la càrrega amb els treballs per a la supervivència de la família. Fins el maig s'estableix la *Cartilla Familiar de Racionamiento*, i poc després l'*Auxilio Social* per ajudar les vídues, fills orfes o desamparats de la guerra.

El pas del temps és més suportable per la presència de l'Església dins la classe obrera, segons el llibre «Església i Món Obrer a Catalunya» (pàg. 69, 70 i 71) on hi diu: «La positura de l'Església segueix la mateixa tònica fins el 1891, any de la publicació de l'encíclica *Rerum Novarum*, de Lleó XIII. En els ambients catòlics, representa una gran novetat: fa un plantejament no únicament benèfic del problema obrer, parla del salari just, dels sindicats necessaris, sense condemnar els sindicats classistes. Amb tot, defensa la propietat privada i ataca durament el socialisme.

L'encíclica enceta una època en que a diversos països europeus floreix el *catolicisme social*. També al nostre país, a partir de diferents experiències de caire paternalista, de protecció i defensa dels obrers de les ideologies revolucionàries, d'apostolat, de mutualisme, instrucció, recreació..., es va configurant el sindicalisme catòlic, que té diverses tendències:

El sindicalisme catòlic integrista clarament creat per la patronal i a favor d'ella, com el de la línia del marquès de Comillas (*Sindicat Obrer Catòlic*).

El sindicalisme catòlic que vol ser lliure de la patronal, i de les organitzacions socialistes, que reconeixia que l'església és vista com a burgesa per part dels obrers, en la línia del P. Gerard (són els *Sindicats Catòlics Lliures*) que es basen en la doctrina social catòlica. Aquests s'enfrontaven als *comillistes* per la qüestió de la confessionalitat, el mode d'entendre el contingut de classe dels sindicats, i la seva posició davant del socialisme. No acceptaven l'interclassisme, i això en alguns casos i moments els fa propers al socialisme. Els independents creats per Arboleya i els del P. Palau de Barcelona, estarien també en aquesta línia.

Els *Sindicats Lliures*, creats el 1919, recluta obrers jaimistes, carlins, joves d'organitzacions para-militars. Aquests, en l'època del terror al carrer (any 20), assas-

sinaren a sou de la patronal als líders i simpatitzants de la CNT. Aquesta també respongué amb la violència. Més tard es proclamà confessional, de reivindicació obrera i professional, i rebé el suport de Primo de Rivera. (Els anomenats *Sindicats Grocs*).

L'existència d'alguna d'aquestes experiències sindicals catòliques fou sense dubte un pas endavant en la presa de consciència, per part de certs sectors cristians, de la problemàtica del Món Obrer *des de dins*. Aquestes, val a dir, tenien sovint problemes amb la jerarquia, com el mateix P. Palau, que fou *enviat* a Amèrica.

Durant aquells anys, constava ja a Europa el que seria la JOC: una nova forma de plantejar-se l'evangelització del món obrer que a la llarga hauria de revolucionar tantes coses a l'Església. A l'interior de la Federació de Joves Cristians de Catalunya neix el 1935 (?) *l'especialització* obrera, vinculada a la JOC. Una experiència molt breu, truncada per la guerra, que començava a donar fruits.

Tot el procés que va conduir a l'enfrontament fratricida de 1936 i el capteniment de l'Església en ell, sobrepassa de molt aquest resum històric. El que sí cal repetir és que, globalment considerada, l'Església al nostre país es va identificar amb aquelles forces que van esclafar el moviment obrer bel·ligerant. El 1939, un nou Estat anava de bracet amb una jerarquia que només anys més tard va copsar la natura totalitària d'aquell Règim i va adonar-se del profund fossat que continuava separant, ara més que mai, l'Església del món obrer. ...En un ambient de guerra guanyada, de l'estat de cristiandat restablert, legitimitzat i prestigiat pel fet que part dels sectors obrers perseguïen l'Església, aquesta es presenta garant del nou règim confessional. La guerra és vista com a creuada, com a guerra justa per implantar de nou l'Església basada en els principis anomenats cristians.

La república havia retirat a l'Església certes prerrogatives i privilegis i aquesta temia perdre la seva influència moral sobre el poble així com parcel·les de poder econòmic i polític. Així doncs, després de la guerra, l'església es veu de nou amb cor de reenquadrar els seus fidels a través de les missions populars, la predicació, la catequesi, amb plenes possibilitats d'actuar sense traves, i pot actuar la disciplina i fer pinya davant del liberalisme i les ideologies obreres.

Els trets principals de la tasca pastoral en aquesta època són:

—*ORGANITZACIÓ*. L'Església s'organitza sobretot amb les parròquies i amb l'Acció Catòlica general (no per medis o ambients) i intenta d'adquirir de nou parcel·les de poder civil: en l'ensenyament, la censura, el control de costums, en la presència institucional (a les Corts), l'exèrcit, als sindicats verticals...).

—El personal que porta a terme aquesta tasca és sobretot el clergat.

—Pastoralment, no es tracta tant d'evangelitzar, sinó de recuperar o restaurar. La pastoral prioritza la funció d'educació a la pietat, a més de la mobilització de les masses en nom de la fe catòlica: a congressos, concentracions, exercicis espirituals, missions populars dels pobles i barriades.

A Catalunya, malgrat els intents per part d'alguns preveres i laics que havien estat a la Federació de Joves Cristians, s'imposà l'Acció Catòlica centralista. Amb tot, abans d'acabar la dècada, aquesta organització apostòlica comença a fer crisi, i ja podem trobar semi-clandestinament... Per altra banda la derrota dels feixismes al final de la segona guerra mundial crea un clima internacional advers al règim espanyol i la preocupació per buscar una sortida. La jerarquia espanyola intenta posar en marxa l'Acció Catòlica obrera...»

Sembla clar que no logrà mai l'església la reconciliació obrera, aquella es posà d'esquena a les desgràcies obreres i les considerà pròpies de la seva classe.

L'Ajuntament de Bellpuig governava amb el nom de Front Popular; coalició política electoral constituïda a l'Estat espanyol (1936) pels partits i sindicats obrers, d'esquerra, radical i republicana. A Catalunya rebé el nom de Front d'Esquerres de Catalunya. Vencé a les eleccions de febrer de 1936, i actuà fins l'any 1938 que es rep ordre de crear la Junta Local de Defensa Passiva el 19 de novembre. Per altra part sorgí a Bellpuig el 15 d'octubre les Joventuts Libertàries o FAI (Federació

Anarquista Ibèrica), a més a més degut els aconteixements i lluita del front de l'Ebre, on sembla clar que pactar la pau amb els feixistes és impossible, així la vila de Bellpuig fa arribar unes cartes als principals dirigents republicans de Catalunya i Espanya, aquestes són prou expressives, les documento amb data 21 de novembre de 1938.

Per altra part la Societat Avenç, presidida per Francesc Pijuan, el 26 de novembre de 1938 dóna suport de la dimissió del conseller Blai Granollers donat que l'Ajuntament tenia regularitat entre el secretari municipal i amb la Junta Municipal Agrària, aquesta fou l'última organització obrera del camp de Bellpuig.

Una vegada Bellpuig és ocupada l'11 de gener de 1939, es forma i es col·loca al local Societat Progrés el Quarter de Milícies de la Falange Espanyola Tradicionalista i de les JONS. Aquesta fou una agrupació política fundada el 1933, tenia les corrents feixistes europees, pel fet que suposa una opció dretana eficaç per a frenar el procés revolucionari de l'esquerra, dirigits per José Antonio Primo de Rivera, fill de l'ex-dictador, fundà i uní als tres grups d'extrema dreta: la *Comunión Tradicionalista*, el Grup d'Albiñana *Renovación Española* i *Las Juntas de Ofensiva Nacional Sindical* (JONS), ambdós grups es fusionaren el 1934 (*FE y de las JONS*): Propugnaven un estat totalitari, autoritat, no parlamentària, nacionalista, unitària i imperialista, ...dins la seva ideologia projecta un gran sindicat de productors, el sentit catòlic del moviment i una reforma agrària per elevar el nivell de vida dels camperols. El 1936 passa a anomenar-se per pressions polítiques i dels seus orígens de classe burgesa *Falange Española Tradicionalista i de las Juntas de Ofensiva Nacional Sindical* (*FET y de las JONS*), unificat el 1937. Restà constituïda com a partit únic de l'Estat, inserida en la seva organització general i sotmesa al comandament nacional del *Generalísimo*. Degut a la guerra civil complí funcions importants que foren plenament efectives en la postguerra, fins que anà en decadència cap a la meitat dels anys cinquanta. Articula unitàriament la ideologia del règim; fou l'element aglutinador dels sectors socials que feien costat al règim, actuà com a centre orgànic per a proporcionar polítiques a l'Estat i creà els sindicats verticals com a aparells estatals que podien substituir qualsevol possibilitat d'organització de la classe obrera... sota la dependència del cap de l'Estat i del partit del *Movimiento* de qui depenien com a *Junta Política* —suprimida més tard— i el *Consejo Nacional*; i en prefectures provincials i locals en les corresponents circumscripcions territorials.

Des de la seva fundació a Bellpuig, la Falange Espanyola, etc., fou presidida pel batlle de la vila, com a cap, fins els anys cinquanta. Dita organització obligava la seva afiliació als joves obrers de totes les classes; a les seves darreries, pel maig de 1957, publicaren una revista: «Senda, Centúria Santa Creu», de fet, ja no tenia la força sindical obrera i tan sols defensava els interessos dels joves de la classe burgesa de la vila. Per decret el 2 de gener de 1942 es permet que es tornin a formar els Sindicats Agrícoles i el 13 de novembre del dit any al local Victòria de Bellpuig es crea de nou el Sindicat Agrícola Cooperativa fundat el 1917, però ara a més a més neix la Germandat Sindical de L'auradors del Camp i es nomena com a cap de la Delegació Comarcal dels Sindicats de Bellpuig a Jaume Pont, l'acte és presidit pel Vice-secretari Provincial d'Ordenació Econòmica, Josep M. Sarrate. Aquest serà el sindicat per a patrons i obrers (vertical o groc).

El feixisme, doncs per la seva banda, creà un nou tipus d'enquadrament obrer (de Corporativisme), que a l'Estat espanyol donà lloc durant la dictadura del *generalísimo* a la *Central Nacional Sindical* (CNS), organisme estatal de control de la classe obrera per part de l'Estat totalitari, dirigits per falangistes i que pretenia d'integrar tots els elements de cada branca de la producció en un organisme unitari. Així actuà fins a la mort del general Franco, obrint la possibilitat de la legalització d'una nova llibertat d'associació sindical.

Restaurada la monarquia el 1975, amb el rei Joan Carles I, fa que el nou règim ressorgeixi la democràcia, apareixent així de nou els moviments obrers que fan al 1977 la vaga de pagesos convocada pel Sindicat d'Unió de Pagesos, a Bellpuig es

ALCALDIA
DE
BELLPUIG D'URGELL

Núm. _____
....

L'Ajuntament de Bellpuig davant certes maniobres filo-facistes que sembla és preparen per la propera reunió que s'ha de celebrar a París el 23 del corrent, està al vostre costat per tal que amb vostre encert de sempre, defenseu les llibertats conquerides per les quals heuem de lluitar fins a morir.

Bellpuig 21 de novembre de 1938

Exm. Sr. Lluís Companys, President del Govern de Catalunya.

ALCALDIA
DE
BELLPUIG D'URGELL

Núm. _____
....

El Ayuntamiento de la Villa de Bellpuig ante la reunión del 23 del corriente en París y ante las turbias maniobras que en ella se vislumbra preparan los papeles al servicio del fascismo, con más valor que nunca está al lado del Gobierno para la defensa del suelo Patrio y de nuestra gloriosa República

Bellpuig 21 de Noviembre de 1938

Al Exm. Sr. Dr. Negrin, Presidente del Gobierno de unión Nacional. Barcelona

manifesten per la vorera de la carretera N-II uns 500 tractors per tal de protestar pels greus problemes que té el sector.

Apareixen altra vegada de nou legalitzats el 7 d'agost de 1977 el partit Esquerra Republicana de Catalunya (ERC), al Cinema Goya, sent el primer partit democràtic de Bellpuig, aquest inaugura local social amb el nom de «Lluís Companys» al carrer Sant Isidre. Al novembre es constituí el Partit Socialista de Catalunya a Bellpuig.

Els sindicats obrers apareixen a Bellpuig el 1978, amb la Confederació de Sindicats Unitaris de Treballadors el 17 de febrer al taller tèxtil Cayró, el 24 del mateix mes es celebren les eleccions sindicals a l'empresa «Fundició Monfort», i es constitueix el Sindicat Independent de Treballadors; aquest seria el desmembrament del sindicat vertical obrer a Bellpuig. A l'abril estrenen local els secretariats locals de la Unió de CCOO (Comissions Obreres) i la CSUT, els quals denuncien

que hi ha empreses que refusen el reconeixement dels representants obrers sindicals. El 24 d'abril es produí a Bellpuig la primera vaga de 24 hores, afectà pràcticament les empreses del ram de la construcció segons l'acord en l'Assemblea de Treballadors de la Construcció, celebrada a Lleida; el mateix mes es fan eleccions a les empreses JAR, a l'Hostal Bellpuig i ARFESA.

El 3 d'abril de 1979 es fan eleccions municipals, essent tres les llistes: Independents, ERC i Independents per Bellpuig, i és escollit per batlle a Josep Cots del grup d'ERC. El mateix any es torna a votar, ara per l'Estatut d'Autonomia per Catalunya i retorna el president de la Generalitat de l'exili. Fins aquí, crec que es pot ficar punt i apart del que ha estat el moviment obrer a Bellpuig a partir de l'època que vivim es podrà jutjar d'aquí uns anys, ara per ara sembla clar que el mateix obrer no és conscient dels seus propis drets i es diu que tanmateix un de cada deu està sindicat.

Per altra part faré un segon capítol i continuació memorial de l'època de les societats, Sindicat Agrícola i altres agrupacions socials religioses i polítiques de Bellpuig que hi hagué des del principi del segle XX fins a la segona república, i com actuà la burgesia de la vila als anys del gran esplendor del moviment obrer.

«UNIVERSAL DE CASTELLNOU DE SEANA» JAUME TORRES i GROS

NOTA:
(L.P.) «Lo Pregoner» període 1921-36.

9	«NOTICIA DE TRES CONTRACTES DE CONREU D'HERETATS DE LA RODALLA DE BELLPUIG (1822)» per Josep M. Llobet i Portella
15	«DOCUMENTS SOBRE IVARS D'URGELL» per Esteve Mestre i Roigé
21	«NOTES SOBRE LA DIFUSIÓ DEL CULT DE SANT ISIDORI A LES TERRES DE PONENT» per Ramon Miró
31	«BELLPUIG I L'URGELL A LA GUERRA DEL FRANCS I IMMEDIATA POSTGUERRA» per Josep M. Planes i Glosa
43	«EL MOVIMENT OBRER A BELLPUIG» per Jaume Torres i Gros

ÍNDEX

	Pàgina
«EXPANSIÓ DE BELLPUIG DURANT ELS SEGLES XVI I XVII», per Antoni Bach i Riu	3
«UN DOCUMENT DE LLUICIÓ DE CASTELLNOU DE SEANA DEL SEGLE XVIII», per Miquel Galitó i Pubill	5
«NOTÍCIA DE TRES CONTRACTES DE CONREU D'HERETATS DE LA RODALIA DE BELLPUIG (1652)», per Josep M. Llobet i Portella	9
«DOCUMENTS SOBRE IVARS D'URGELL», per Esteve Mestre i Roigé	15
«NOTES SOBRE LA DIFUSIÓ DEL CULT DE SANT ISIDORI A LES TERRES DE Ponent», per Ramon Miró	21
«BELLPUIG I L'URGELL A LA GUERRA DEL FRANCÈS I IMMEDIATA POSTGUERRA», per Josep M. Planes i Closa	31
«EL MOVIMENT OBRER A BELLPUIG», per Jaume Torres i Gros	43

Portada: Estendard de la Societat Coral *La Barretina*. Bellpuig. 1911.

Damunt: Estendard de la Societat Coral *La Amistad Bellpuigcense* (fundada en 1º de Mayo de 1889).

Edita:
 Associació d'Amics de la Plana d'Urgell - Apartat 20 - 25250 Bellpuig
- Països Catalans

© dels escrits, els autors respectius.

Dipòsit Legal: L. - 557 - 1991