

ASSOCIACIÓ INSTITUT PER A LA MEMÒRIA HISTÒRICA NUM 3 GENER 2007

SUMARI

	3	Editorial
	4	Una nota amb disculpa i altres raons
Opinió	5	El revisionisme històric italià i el seu ús de la transició espanyola.
	6	El moll de l'os de la llei que ens interessa.
	7	Lluny del dret d'autodeterminació.
Història	9	La conservació del català entre els treballadors durant el franquisme (1939/76)
	14	70 anys de la Guerra Civil: crònica d'un Congrés. València Octubre 2006.
	17	La II Guerra Mundial va començar a Espanya? <i>Primer article.</i>
	22	L'Antoni Gutiérrez Díaz és política en majúscules
Cultura	24	La poesia de Pere Oliva (Joan Reventós i Carner)
	27	Art i Lletres

Galeria de personatges i fets històrics

Identificació de les fotografies del Res de Boira núm 2, setembre 2006. (De esquerra a dreta i de dalt a baix).
Alfonso XIII / David Strauss, inventor del "Straperlo" (el primer a la esquerra), acompanyat d'actors i boxejadors, es rebut per l'Alcalde de Barcelona Pi i Sunyer / General Martínez Anido / Companys, davant del micròfon, el 6/10/34, anuncia que s'ha rendit a l'Exèrcit / La colònia catalana a Madrid homenatja al President Macià / Primo de Rivera.

Benvolgut lector:

Aquestes són fotografies del període entre 1934 i 1938, podria identificar els personatges i/o les circumstàncies històriques?. Si en té dubtes consulti'ns o esperi al proper número.

Consell de redacció:
Salvador Goya, Tomàs
Chicharro, Marià Hispano, Emili
Penado, Carles Vallejo

Col·laboracions:
Pelai Pagés, Llibert Jofre, Serge
Barba, Pere Díez, Julia Froilán

Edita:
Associació Institut per a la
Memòria Històrica

Redacció i Administració:
Ciutat, 7
08002 Barcelona
Tel. 93 3010612

Correu electrònic:
institutmemoria@hotmail.com

Correcció: Caterina Hernández
Mercé Canals

Dipòsit legal: B-30636-2006

Impremta: CEVAGRAF,S.C.C.L

Cap part d'aquesta revista no pot ser reproduïda sense el permís de l'editor. La revista no es solidaritza necessàriament amb els criteris o punts de vista expressats en els articles signats.

Amb la col·laboració de

Diputació
Barcelona
xarxa de municipis

En portada:

Monument a Lluís Companys a la Vila del Tarròs (l'Urgell) a on va néixer. Consell de Guerra als generals Goded i Fernández Burriel (11 Agost 1936) al vaixell "Uruguay", port de Barcelona.

EDITORIAL

Quin camí hauríem d'emprendre?

Hem de suposar que ja va essent hora de tenir una idea del què ha de ser -o volem que sigui- el Memorial Democràtic, en quant a la seva estructura i competències. Que el comprenem com a un nucli o gran contenidor que possibiliti, entre altres coses, oferir tota una variació de serveis (en el sentit ampli de la paraula) i que també faciliti el desenvolupament de la Llei de la Memòria Històrica.

Creiem que ha arribat el moment de comprovar quin és el profit que estem obligats a treure'n de tot aquest cúmul d'informació que s'ha anat recollint al llarg de tot aquest període recent de la història contemporània. No ens podem conformar en seguir utilitzant, per exemple, com a banderes, figures i narracions que en els primers moments de l'arribada de la democràcia estava justificada la seva utilització, per començar a il·lustrar sobre el pes jugat sobre la nostra societat per la represió franquista doncs, la repetició, per repetició, arriba a treure els valors a l'exemple.

A partir d'aquest moment, quin seria el camí que hauríem d'emprendre?.

Hem de ser conscients de la responsabilitat que ens obliga a no perdre de vista que, a més a més d'omplir pàgines amb la nostra història recent, aquelles pàgines que intentaren amagar-nos, la funció fonamental que permeti aprofitar tot aquest esforç de recerca amb un important bagatge d'experiències i pràctiques que s'han anat acumulant, bagatge que si no s'utilitza d'una manera pràctica, una vegada més haurem malmès temps i esforços i també desapropiat l'ocasió d'utilitzar l'eina mobilitzadora que hem tingut al nostre abast.

Avui, passades algunes generacions després del drama que va viure el nostre poble amb la Guerra Civil, seria caure en l'absurd pensar que amb la reescriptura de la història la nostra funció, la funció de tots i totes els que venim lluitant per treure a la llum aquest passat recent, és ja finida. Seria com menysprear i no valorar, potser, que hem creat un cos de consciència, un element doctrinal que, sense la seva utilització pràctica malmetria tots els esforços que s'han fet, encara que en cert sentit tot hagués quedat enregistrat, desapropiat així l'ocasió d'utilitzar una arma important de conscienciació.

Així que repetirem, quin és el camí a seguir? Haurem de ser conscients de què estem obligats a utilitzar tota aquesta matèria per reforçar el treball de conscienciació de totes aquestes generacions que vénen darrere nostre, doncs el perill de retrocessos encara és present (hem tingut un exemple molt recent). Així com també no deixa d'estar present un cert desencís i de desmobilització popular. Vet ací el sentit que esperem tingui la llei i el paper que haurà de jugar el Memorial Democràtic per ajudar al desenvolupament de la mateixa.

Una nota amb disculpa i altres raons

Ens haureu de disculpar si aquest número surt amb algun retràs, el que fa que tampoc haurem pogut saludar-vos a l'entrada del nou any 2007. Però una modesta revista com és la nostra, a la que sempre hem intentat donar el millor contingut, comporta tota un sèrie de dificultats i està sotmesa a imponderables que priven l'edició del dinamisme que nosaltres desitjariem donar-li. Hem de comprendre que les importants col·laboracions amb les que, ara per ara, ens estan facilitant generosament molts amics i amigues, i que en nom dels nostres lectors agraim aquestes participacions que estan enriquint **Res de Boira** però, tanmateix, ens obliga a respectar la voluntarietat i possibilitats de cadascú.

Per altra banda la redacció volem que, amb l'ajuda de tots vosaltres, col·laboradors, lectors i amics tots, comencem a prendre consciència de què estem donant vida a una publicació d'unes característiques molt determinades –no volem que sigui una de més- que ha començat a expressar un tarannà, dins de les indubtables mancances, ens hi anem veient relacionats la majoria, o almenys així ho tractem d'aconseguir l'equip que ens encarreguem de la seva elaboració.

Amb aquest va el tercer número que es posa en circulació. Fins ara hem anat conquerint finançament amb la finalitat de, amb la cura dels pressupostos, poder seguir mantenint la gratuïtat, perquè també apreciem aquesta llibertat d'actuació que també ens facilita. Continuarem cercant aquest concepte d'autofinançament-llibertat aprofitant, i apreciament també, els suggeriments i oferiments d'ajuda que molts dels nostres amics i amigues lectors ens venen oferint des del primer número demanant-nos que això no s'aturi. I, encara que **Res de Boira** continuarà essent gratuïta i esforçant-nos en “penjar-la” en pdf i editant en paper una quantitat limitada, però escoltant les recomanacions, hem cregut que no estarà de més tenir-ho present i encetar un debat entre els nostres lectors per trobar formes d'aquest autofinançament que pot anar des de formes cooperatives a l'estil de “Le Monde Diplomatique” fins obrir espais de publicitat i també amb aportacions voluntàries.

I finalment volem anticipar-vos que està en preparació un proper número 4 de Res de Boira amb un canvi de format més ambiciós i afegint-hi continguts una mica més enllà (o més ençà) de la memòria històrica. Justament volem fer la presentació d'aquest canvi i també explicar-vos el projecte d'edició de monogràfics dins de la mateixa línia editorial.

Benvolgut lector, quedés invitat a participar en aquest col·loqui que es celebrarà en data i lloc a concretar i que, en cas que t'interessi ho pots comunicar a l'adreça o correu electrònic de la revista per a que et poguem facilitar data i lloc.
Amb una abraçada

La Redacció

A 2007

Ja sóc ací altre vegada,
un cop més
que mai s'acaba,
amb tots vosaltres.
Com ahir a les presons
de la freda Castella.

Jo sóc ací, un altre cop
com en aquells temps
que l'horitzó no era gens clar
i jo més jove,
amb l'esperança plena
d'entusiasme.

Jo sóc ací, com sempre..

J G Tristany

El revisionisme històric italià i el seu ús de la transició espanyola

En ocasió de la cimera hispano-italiana celebrada a Madrid el dilluns 16 d'octubre del 2006, s'ha obert a Itàlia un debat mediàtic bastant consistent sobre el tema del *sorpasso* que Espanya hauria operat sobre Itàlia en els darrers anys. Si abans els italians "colonitzàvem" la península ibèrica amb FIAT i VESPA, el cinema neorrealista era admirat en les sales d'aquí i els turistes aprofitaven el baix cost de la pesseta per omplir les platges del Llevant, ara és Albertis que compra Autostrade SPA, pels carrers de Florència i Roma se sent la parla castellana almenys quant a Barcelona o Madrid la italiana, Almodóvar és rei de taquilles, els grans bancs d'aquí tenen dimensió continental mentre els nostres estan afectats per nanisme congènit.

No es tracta aquí d'establir si és cert que el *sorpasso* s'hagi produït; però algunes respostes, ofertes per sectors de la intel·lectualitat italiana sobre el perquè això pot haver passat, concerneixen molt de prop el tema de la relació entre història i memòria. Es busquen doncs les arrels d'aquesta aconseguida superioritat d'Espanya en les diferències entre els dos sistemes polítics, fruits de diferents sortides des del feixisme.

En realitat, el debat sobre el *sorpasso* no neix el 16 d'octubre de 2006, sinó abans, i des d'un punt de vista teòric arriba a un cert nivell almenys a partir de 2003, quan a Itàlia es publica un llibre de Víctor Pérez Díaz sobre la transició (*Espanya posada a prova*, Madrid, 1996). Sectors consistents del conservadorisme italià van aprofitar d'aquest lliurament per fer un exercici de revisionisme històric al servei d'una certa política bastant clara.

En quina part del llibre de Pérez Díaz els esmentats sectors

apunten, de manera més o menys explícita, les seves atencions? Escriu doncs el sociòleg espanyol: «No obstant això, a mitjans dels '70, els intensos conflictes ideològics de la història contemporània espanyola s'havien reduït notablement [...]. Aquesta conclusió, segons la qual la Guerra Civil hauria de ser considerada com a tragèdia, havia de tenir enormes conseqüències sobre el discurs públic. En la guerra com a tragèdia, la responsabilitat i la culpa són menors, i han de ser repartides entre els dos bàndols [...]. A més, la culpa que pogués atribuir-se'ls havia estat expiada (o anava a ser-ho), almenys en part, per un sofriment posterior: els vençuts ja l'havien expiat pels patiments inherents a la derrota i la repressió; els vencedors podrien encara expiar-la molt aviat [...]. D'aquesta forma la democràcia oferiria la possibilitat de completar el cicle d'expiació [...]. La transició democràtica va tenir lloc així, contra el teló de fons [...] d'un nou discurs públic sobre la guerra civil» (pp. 27-29).

Així a Espanya, i d'aquí comença la reflexió en l'altra riba de la Mediterrània: gràcies a aquest "revisionisme sociològic" inherent a la societat espanyola «mentre a Espanya [...], la unitat nacional i la Constitució es recolzen, després de la sortida des de la dictadura, sobre el rebuig dels dos totalitarismes del segle XX [feixisme i comunisme, així d'iguals], la democràcia italiana ha estat construïda [...] sobre l'antifeixisme [...] i sobre el paper determinant exercit en aquells anys pel Partit Comunista» (Sergio Romano, *Corriere della Sera*, 10. 11. 2003). I es continua; quina millor

demostració que a Espanya les coses van sortir bé que «en el gran assaig de Víctor Pérez Díaz sobre la transició [...] el nom de Carrillo apareix una sola vegada cap al final de llibre» (Ibíd.), mentre cada síntesi ben feta sobre Itàlia contemporània ha de fer repetides mencions del paper del PCI? És a dir, no és que els comunistes italians tenen els seus mèrits per haver contribuït a consolidar el sistema polític, sinó que el sistema polític és dolent perquè ha estat consolidat amb el suport dels comunistes. Com que a Espanya el paper del PCE i de l'antifeixisme en general ha estat menor, el sistema polític és millor (ja sorgiria una pregunta, que però aquí no hi cap: no és aquesta una generalització massa grollera?). D'aquí la invitació: hi ha un revisionisme que pot ajudar l'esquerra, titula Michele Salvati en un article en el *Corregués* (19/12/2003). És a dir: deixem-nos endarrere això de l'antifeixisme, que divideix, en comptes d'unir, la nació.

És a dir, suggereixen els nostres revisionistes: Espanya va bé perquè durant la transició va tenir la força de marginalitzar l'antifeixisme, i de construir sobre l'oblit una societat civil i una democràcia bipolar composta per dos partits que s'alternen en el poder, compartint tanmateix les estratègies fonamentals per al bé del país.

Ara bé, admetem per un moment que això del *sorpasso* sigui una veritat objectiva. Però fem-nos tots una pregunta, italians i espanyols: de veritat les arrels estan on les volen col·locar els nostres revisionistes?

Tomasso Nencioni

Llicenciat en Història
Universitat de Florència

El moll de l'os de la llei que ens interessa

És que la nostra funció serà intentar repetir una vegada més el relat d'aquesta història passada, història dramàtica, dels quaranta anys de dictadura franquista, feixista?

No, indubtablement no. El que interessa és que d'una vegada per sempre anem al **moll** de la qüestió per a treure'n realment un profit, unes conclusions, que poguessin servir per a extreure'n com una mena de vacuna per a profit de les generacions que ens vénen al darrera.

No ens interessa reproduir una vegada i una altra, i una altra, uns relats que amb l'ús i l'abús acaben essent mers relats que a còpia de repeticions es van convertint en simples textos que han perdut tot interès científic per a, entre altres coses de profit, poder treure'n conclusions exemplaritzants i, de cap manera per a la creació de personatges.

Tampoc pretenem, pel fet de considerar que no entra dins de tot pensament humanista, crear un ambient revengista que solament serviria per a enterbolir i viciar la realitat de la que, per altra banda, cerquem extreure'n principalment conclusions que es puguin considerar científiques.

Però, que no es confonguin: una cosa serà no desitjar cap revenja –perquè no deixaria de ser un valor negatiu, valor negatiu que, afortunadament, no es dona entre la ciutadania- i l'altra deixar de no reconèixer els valors continguts en l'esperit que impulsà uns ciutadans i ciutadanes a la lluita per la Llibertat i la Democràcia.

En aquesta recerca històrica en què un amplíssim sector hi estem tan interessats, per a evitar que es pogués capgirar la realitat de manera que la veritat s'intentés fer-la el més confosa amb l'exposició interessada de certs desafortunats fets –o errors si voleu- per a passar per damunt del que amb una anàlisi profunda es podrà arribar a demostrar quin és l'origen i els veritables culpables que originaren el dramàtic trasbals històric. Veurem que aquest aclariment haurà de ser una constant en el debat que es dugui a terme sobre aquest període i per a mantenir la recerca amb un panorama que estigui realment desembarassat dels paranys preparats per qui defensa l'oblit interessat.

Sí, profunda anàlisi històrica i no solament per

assenyalar culpables –que també serà d'interès- sinó per a poder propiciar el sorgiment d'una conscienciació el més estesa possible, la que ens poguéssim –o que es poguessin- d'una vegada arribar definitivament a donar-se compte. Ésser i ésser conscients del gran salt enrera, del terrible error comés que, un fet històric, l'aixecament feixista, se li va imposar al nostre poble, la pèrdua de valors en tots els sentit de la vida i de la mort. Doncs vàrem passar de ser un país que se li estaven obrint importants perspectives, a caure en un règim autàrquic, d'alguna manera menyspreat i, per tal motiu d'imposar-nos la reflexió que, tot i amb les dificultats a què hem hagut de fer front, el que el nostre poble ha avançat guanyant-se el respecte i, fins i tot, l'admiració conquerits en els anys que portem de Democràcia.

No n'hi ha prou per a admetre la gran responsabilitat que els hi correspon als que tractaren de desviar la marxa d'aquest poble? No n'hi ha prou amb la sang i els sacrificis, preu que s'ha pagat en aquest salt per a més a més recular quaranta anys, quaranta anys de negació i foscor?

Hem de tenir ben present que la ferida no sanarà donant l'esquena a la realitat, si no som capaços de sanear-la que quedi darrera nostre una història desconeguda; serà com aquells personatges que no són capaços de donar explicacions sobre llur passat, obligats a les veritats a mitges que mai ajudaran a normalitzar les relacions entre la ciutadania i seria molt trist que unes lleis imposades en un estat d'excepció, amb la xacra de l'enfonsament violent d'un règim democràtic, per manca de decisió i fer melindros pseudojurídics fóssim nosaltres, els nostres governants, d'un partit democràtic, d'esquerres com diuen, els que donessin valor legal a aquestes lleis i donar la raó d'aquesta manera a aquells que ens acusaren “*d'auxilio a la rebelión*” i quedessin el nostres morts, assassinats, els represaliats i represaliades, reconeguts com a veritables culpables i d'aquesta manera acceptar també l'aplicació d'un codi com el de Justícia Militar o les altres lleis que elaborà el franquisme a la seva mida contra el poble sobirà.

La Llei de la Memòria Històrica és una necessitat que posi negre sobre blanc, per a què com diu la “*vox populi*” les coses puguin tornar al lloc on sempre haurien d'haver estat.

Joan García Tristany

Lluny del dret d'autodeterminació

Amb aquest tema existeix una gran prevenció, al menys al nivell del llenguatge, en concretar actituds i fixar actuacions. Sembla que parlar d'autodeterminació parlem de separatisme. Aquesta prevenció s'explica no solament per l'actitud històrica del centralisme de l'Estat espanyol sinó per la forma concreta de l'Estat monàrquic en el nostre cas. En efecte, excepte l'època actual de monarquia constitucional, la qüestió del reconeixement de les nacionalitats històriques, ha estat lligada a la forma republicana de l'Estat. I encara en el cas de la II República, malgrat que la qüestió del reconeixement de la nació catalana ja era una condició en el Pacte de Sant Sebastià del 1930 i si no es va posar en dubte en el moment de la seva constitució, es va retallar substancialment als tres dies de proclamar-se la República Catalana per en Macià.

El 14 d'abril a l'Ajuntament de Barcelona

Efectivament, el 14 d'abril de 1931, Macià va proclamar "L'Estat Català sota el règim de la República Catalana i cridant a la resta de pobles d'Espanya a la creació d'una Confederació de Pobles Ibèrics". Macià veia a Catalunya com a una República amb plena sobirania i confederada amb la resta de pobles de la Península. Però als tres dies va tenir que rectificar rebaixant pretensions sota la necessitat d'afirmar el projecte de la República Espanyola. Així en l'Estatut de Núria del 31 en el seu Article 1 es defineix a

Catalunya com "Estat Autònom dintre la República Espanyola" i atribueix el dret a l'ampliació geogràfica a aquest Estat quan en l'Article 4 contempla la possibilitat d'agregació d'altres territoris. L'Estatut de Núria, votat en plebiscit, reconeix a Catalunya com un Estat amb sobirania pròpia però dins del marc de la República Espanyola.

Més tard, en 1932, aquest Estatut es va veure retallat qualitativament en aquest aspecte quan fou, definitivament votat en les Corts Espanyoles. L'Article 1 es va veure modificat quedant Catalunya com "Regió autònoma dins de l'Estat Espanyol". Catalunya perd el rang d'Estat i queda com regió dins de l'únic Estat que es l'Espanyol. També desapareix la possibilitat d'agregació voluntària d'altres territoris limitant el fet diferencial català a les quatre províncies.

Respecte al *principi d'autodeterminació* del poble català reconegut en l'Estatut de Núria en el seu preàmbul, també desapareix en l'Estatut de 1932 i definitiu. Evidentment la Constitució Republicana no reconeix aquest dret.

Tampoc, actualment, en la Constitució Espanyola es reconeix el dret a l'autodeterminació i evidentment no el recull l'Estatut de 1979 encara que Catalunya passa del rang de regió al de nacionalitat, artilugi per a evitar el binomi nació-estat. Així apareix la "nació espanyola" que, naturalment, gaudeix del dret a Estat.

En l'Estatut del 2006 es dona un pas més en la direcció del reconeixement de Catalunya com a nació quan en el seu Preàmbul defineix a Catalunya com a nació encara que reconeguda solament pel Parlament de Catalunya i no per la Constitució Espanyola que segueix com a nacionalitat, és a dir, que solament som una nació a ulls del propis catalans i proud. Per això han

tingut que passar 27 anys i que els catalans ens hàgim donat un govern d'esquerrres, el Tripartit. Al pas que anem fins al 2030 és molt possible que no tinguem un altre oportunitat, especialment, si en l'alternància política normal en democràcia torna al poder la dreta conservadora catalana.

D'una forma o un altre pel reconeixement de Catalunya com a nació no és vàlid el camí del dret d'autodeterminació, com tothom sap i com no fa pas gaire, ens ho va fet recordar el cap de l'Exèrcit (menys mal que per això el van destituir). Prevenció que els polítics actuals han tingut molt en compte quan no van sotmetre a referèndum del poble català el text sorgit del Parlament de Catalunya el mes de Setembre del 2005 que sí declarava a Catalunya com una nació a tots els efectes, inequívocament des de totes les perspectives i abans d'enviar-ho a les Corts Espanyoles. Amb aquesta maniobra van evitar que les rebaixes del text a Madrid es fessin sobre un acord del poble català expressat directament en referèndum i sempre és menys greu que és faci sobre un acord del Parlament, és a dir, de la classe política catalana. Lliçó que han après de la història de l'Estatut de Núria, aprovat en referèndum pel poble català i després retallat significativament a Madrid, assumpte que va tenir que patir en Macià, única personalitat de l'època capaç de fer suportar aquella flagrant desautorització de la voluntat popular del poble català. És evident que cap dels nostres polítics actuals pot fer de Macià modern.

En canvi, una gran part de la ciutadania catalana pensa en l'autodeterminació com un dret consubstancial a la lliure expressió i decisió d'una nació. El cas és que encara no s'ha pogut exercir. Hi ha varies raons per això.

El marc a on deuria desenvolupar-se és la Constitució Espanyola i aquest marc no contempla aquesta possibilitat. Per tant, hauria que modificar la

Constitució, encara que, certament, sembla que després de trenta anys de democràcia la forma d'Estat, fos monàrquic, com és el cas, o republicà pot suportar l'exercici d'aquest dret encara que fos a títol de consulta no vinculant.

Fins ara la dreta conservadora nacionalista no ha necessitat reivindicar aquest dret i molt menys exercir-ho ja que utilitza d'altres mètodes per obtenir les seves metes. El dret i exercici del principi d'autodeterminació significa una gran mobilització i participació popular que segurament comporta d'altres reivindicacions, explícites o implícites, de tipus social que aquesta dreta conservadora no vol assumir. No pot permetre's altre fenomen semblant al nacionalisme català de la República. Ja ho deia Salvador Seguí, el Noi del Sucre, en 1919, en una cèlebre conferència en l'Ateneo de Madrid quan denunciava els intents de la burgesia catalana de monopolitzar el catalanisme, "Es falsa la catalanitat dels que dirigeixen la Lliga Regionalista. I és que aquesta gent anteposa els seus interessos de classe, es a dir, els interessos del capitalisme, a qualsevol altre interès o ideologia".

Aquesta salvaguarda dels interessos econòmics per sobre dels ideològics (no és criticable, és una postura i una realitat), queda resumida en l'article de Valls i Taberner publicat el 15 de febrer de 1939 en la Vanguardia quan la derrota i ocupació de Catalunya per l'Exèrcit franquista escrivia "Catalunya ha seguido una falsa ruta y ha llegado en gran parte a ser victima de su propio extravío. Esta falsa ruta ha sido el nacionalismo catalanista". Evidentment no tots els prohoms de la Lliga van actuar així, però si uns quants quan es preparaven per fer negocis en l'Espanya franquista de la mateixa manera que no tots van seguir l'exemple d'en Cambò, personalitat rellevant del nacionalisme català però còmplice i financer de l'aixecament militar i subsegüent guerra contra la República i contra Catalunya, la qual cosa va enterbolir, si més no, el reconeixement històric dels seus indubtables serveis a Catalunya.

Tomàs Chicharro i Manero

La conservació del català entre els treballadors durant el franquisme (1939/76). Hipòtesis sobre aquest fenomen inexplicable.

En la postguerra, amb la seva desaparició de l'escola, privada dels mitjans de comunicació, amb el monopoli del castellà en les relacions públiques, semblava que la llengua catalana seria asfixiada sota el pes de la immigració i d'una administració importada.

La llengua catalana va passar a ser, en la pràctica, per la majoria del poble català i especialment pels treballadors, una llengua d'ús essencialment oral. L'obrер català parlava en català i escrivia (1) i llegia (2) en castellà en la seva immensa majoria. Dins del conjunt del poble català aquest fet era particularment cert a mesura que baixàvem en l'escala social, si bé, l'empobriment i segregació cultural a que la Dictadura sotmetia al poble donava una decisiva importància a l'idioma oral en relació a l'idioma literari i en relació inversa a l'ordre de jerarquia social. Era, doncs, en termes relatius, el treballador el menys afectat per la carència del català escrit (3), encara que, en raó d'aquesta mateixa carència que al seu nivell era més absoluta, va ser el més directament exposat a la influència del castellà en el sentit que la pràctica escrita d'aquest, per mínima que fos, modificava, perjudicava el seu català parlat donada la característica indissoluble de la dualitat de l'oral i l'escrit posada en perill per la intromissió i impostura del castellà en el delicat mecanisme de la llengua (4).

Més importància tenia el bombardeig del castellà amb el seu monopoli de la ràdio primer i més tard amb la televisió, amb el seu atemptat directe a la llengua oral encara que atenuat, malgrat tot, per el caràcter evolucionador i assimilador de tota llengua. I molt més greu per a la llengua era la immigració ja que en la seva integració estava continguda, en gran mesura, el retrocés irreversible o arrelament decisiu de la llengua donada la tendència econòmica i demogràfica que mantenia la corrent humana vers Catalunya i amb el seu superior índex de natalitat.

I bé, encara que la situació va ser crítica per a la llengua, el català va continuant essent la llengua de la majoria dels habitants de Catalunya. Això volia dir que el català seguia tossut en parlar el seu idioma i per poc que sàpigues i pogués, escriure'l i llegir-ho i que la massa d'immigrants, tard o d'hora, depenent de diversos factors, entrava en l'esfera de comprensió i us de la llengua catalana, especialment al nivell de la relació social, a manca, en la primera generació, de l'ús en la família.

Anem a plantejar el problema, per una més gran comprensió, sota dos aspectes: l'adquisició de la llengua catalana pels immigrants i la supervivència d'aquesta entre els obrers catalans.

L'adquisició de la llengua catalana pels immigrants.

El procés d'integració de l'immigrant a la societat catalana s'accelera extraordinàriament quan entra en

l'esfera de la llengua i podem afegir que llavors estan reunides les condicions en que, donades les circumstàncies històriques i polítiques de Catalunya, aquesta integració condueix a la identificació nacional.

Entenem per "esfera de la llengua" l'espai lingüístic que, segons les circumstàncies socials i polítiques, actua com a factor en la definició de nació i a nivell individual condueix a la identificació nacional. Els seus límits són determinats per aquestes circumstàncies i poden abastar des de la simple comprensió de la llengua fins el seu us literari (5).

La integració de la immensa majoria dels immigrants no era més que la seva proletarització (6). Aquesta proletarització, com fenomen col·lectiu, es realitzava dins del proletariat català. La proletarització en el seu procés evolutiu, a partir del simple canvi de les relacions de producció fins la conscienciació dels seu nou estat, conduïa a la seva incorporació i identificació amb el proletariat català. En aquestes condicions l'assimilació de la llengua catalana no era més que una de les característiques d'aquesta incorporació i identificació. La llengua facilitava a l'immigrant la integració i és, des del punt de vista de les relacions a l'interior de la classe obrera que es compren la "promoció humana" (7) com una de les causes. Vist d'altre manera, en la proletarització dels immigrants, al produir-se dins d'un proletariat definit, el català, les motivacions que l'impulsaven a l'aprenentatge de la llengua, eren una conseqüència de la seva integració econòmica i social (8) i l'adquisició i l'ús de la mateixa era la sanció de la seva identificació de classe (9) i nacional (10).

És, doncs, al nivell del proletariat, durant aquesta època, a on, essencialment, prenen cos les tendències d'evolució de la llengua determinades per la pressió de la immigració. Del manteniment de la llengua dins del proletariat català, del seu poder d'assimilació dels immigrants, dels seus lligams de solidaritat, de la seva organització i cohesió, depenia, entre altres coses, i en gran part, la conservació de la llengua (11). Del proletariat depenia, no solament la conjuració del perill que per a la llengua constituïa la corrent immigratòria si no, a més, la possibilitat de que aquest perill es transformés, en el contrari, en la millor oportunitat d'arrelament i expansió que la llengua catalana hagi pogut tenir durant el segle XX. Tanmateix, és evident que aquesta tasca no era exclusiva de la classe obrera, per més que les circumstàncies li van posar en aquesta situació. És una tasca nacional a la que totes les classes tenien compromesa la seva responsabilitat. Solament un organisme nacional pot determinar i conduir una política eficaç en aquesta matèria.

Entre l'immigrant en vies d'integració i l'obrер català la superposició de les dos llengües no jugava un

paper discriminatori ni oposava barreres a l'evolució lingüística de l'immigrant degut, essencialment, al bilingüisme de l'obrer català (12). En la seva integració, l'immigrant entrava en l'esfera de la llengua catalana (13) pel fet de que, al nivell obrer, aquesta era una llengua essencialment d'ús oral, circumstància que el permetia salvar l'obstacle dels seu nivell cultural i el seu desconeixement de la llengua escrita. És a dir, solament amb l'assimilació de l'ús oral la integració, a nivell obrer, era suficient, reforçat pel fet abans indicat de que la llengua escrita era per tots dos el castellà (i en aquest nivell obrer és de molta menys importància).

Recapitulant: en les circumstàncies de la dictadura, dins del proletariat a on se situa la integració, l'immigrant podia trobar l'accés a la llengua segons les seves possibilitats pel fet determinant de que solament el seu domini de l'ús oral ja el situava, dins dels límits lingüístics, en els que podia identificar-se amb l'obrer català i a través d'ell amb la societat catalana.

La massa d'immigrants en vies d'integració i d'assimilació, serveix de pont als nous vinguts. En les aglomeracions en les que la immensa majoria d'habitants són d'origen de parla no catalana, com certs barris de Barcelona, Terrassa o Sabadell, el contacte dels nous vinguts amb la llengua catalana (fora del lloc de treball o d'altres circumstàncies) es fa a través dels antics. Aquestos, encara que no l'utilitzin en família, marqués d'aquesta manera, és a dir, en l'exteriorització del coneixement encara que oral del català, una certa diferència o si es vol, l'explicitació d'un progrés de la seva situació actual respecte a la que era a l'arribada a Catalunya. A l'interior de la massa d'immigrants en moviment vers l'assimilació lingüística, es produeix una corrent interna de transmissió i incentiu, pel fet de la pràctica del català, que va des dels més antics vers els nous, de l'interès vers el català i dels nous vers els antics transmetent el reconeixement de la integració en camí de reeixir i per tant d'una situació nova en tots els ordres. És en aquestes condicions i en aquest tipus de població que el bilingüisme és de tipus positiu per a la llengua catalana ja que es fa en detriment del castellà al mateix temps que facilita la coherència del conjunt de la població. Aquest fenomen no es donaria per si mateix, pel sol fet de l'existència de dos llengües en contacte. És evident que són els factors socioeconòmics i polítics els que propicien aquesta situació. Podríem deduir que en aquestes condicions el castellà és una llengua de transició, però no avancem conclusions; tractarem aquest aspecte més endavant.

Podria pensar-se que aquest mecanisme lingüístic a nivell del proletariat que permet als immigrants utilitzar el seu castellà com a transició degut al bilingüisme del

català i que l'aprenentatge oral del català ja li permet integrar-se degut a l'ús essencialment oral que l'obrer català fa de la seva llengua, s'ha repetit des de sempre a excepció del període de la II República, o al menys, des de que la integració de l'immigrant significa la seva proletarització. De fet, l'originalitat del franquisme consisteix en que va mantenir artificialment una situació lingüística que abans neixia, essencialment, d'unes condicions socials i econòmiques que mantenien a l'obrer fora de la corrent cultural i de difusió, és a dir, de l'idioma escrit i literari i dels mitjans de comunicació i opinió. Però ja durant el franquisme i lligat al creixement de la resistència al franquisme de la classe obrera això ja no era possible i la pressió de la llengua oral va conduir a la necessitat urgent de recuperar el domini literari i "oficial" i que aquesta necessitat era fortament ressentida pel conjunt de la societat catalana i especialment per la classe obrera.

El franquisme no solament va mantenir unes condicions lingüístiques fora d'època que van facilitar la integració de l'immigrant si no que va obligar a la classe obrera a recuperar l'equilibri de la llengua ja que era, precisament, en el seu si que es produïa una forta tensió.

Algunes conseqüències d'aquesta tensió podem deduir-les dels fets següents: el bilingüisme creixent en la classe obrera, la castellanització de la sintaxis, l'intercanvi de mots d'un idioma a l'altre, una certa confusió ideològica entorn de les classe i la llengua, la burocratització del castellà, la utilització de les llengües com a criteri d'estratificació social i la possibilitat de discriminació. Aquesta llista és incompleta i aproximada en els seus enuncisats. Un estudi sobre aquest tema obriria noves perspectives.

Una de les conclusions que podem deduir és que essent la situació altament conjuntural i per això inestable, solament podia mantenir-se la tendència favorable al català a nivell obrer a condició que el obrer català mantingués l'idioma, és a dir, que continués essent per a ell una necessitat el seu ús, esperant que la situació política canviés permetent recuperar l'escola i els mitjans de comunicació i amb això la unitat de la llengua. Dons bé, aquesta "necessitat de l'ús" anem a intentar definir-la a continuació amb la supervivència de la llengua entre els obrers catalans.

La conservació de la llengua catalana entre els obrers catalans.

El català és la llengua habitual de la majoria dels obrers catalans, ara i durant el franquisme. Aquest és un fet ben establert. Però l'opressió política i sindical del règim vers la classe obrera venia doblada a Catalunya amb la imposició d'una llengua determinada: el castellà.

Encara que aquesta imposició del castellà sigui per tot el poble català, adopta formes diferents segons les capes de la població, o millor dit, les formes i

llurs conseqüències són diferents encara que, en general, la seva aplicació formal sigui aparentment uniforme. És evident, per posar un exemple, que la supressió del català en la Universitat va tenir unes conseqüències immediates diferents per l'obrer que per a la burgesia. Fos molt interessant estudiar en detall aquestes diferències.

Aquesta imposició va produir una situació de conflicte entre les dos llengües. Els sectors a on es manifestà aquest conflicte van ser variats. La llengua catalana va oferir una resistència d'intensitat també variable segons els sectors.

Les motivacions polítiques i socials en el si del proletariat van ser un factor important d'aquesta resistència. La determinació dels sectors a on la superposició de les dos llengües va ser conflictiva en relació amb la presència del proletariat, seria, al límit, una de les claus que ens permeten l'anàlisi de les causes de la supervivència i manteniment de la llengua catalana entre els obrers malgrat la corrent immigratòria. Però abans s'imposa certes reflexions amb caràcter d'hipòtesis de principi per a elaborar els conceptes i definicions indispensables.

Crec important destacar que el signe de la imposició del castellà per l'estat franquista era totalment diferent de la imposició pel fet que representava la corrent immigratòria. Mentre que l'estat franquista amb la seva estructura, institucions i finalitats es col·locava en enemic del proletariat com a classe, la corrent immigratòria el venia a reforçar pel fet de la integració. Si bé l'opressió lingüística, a risc de simplificar el problema, podia equiparar-se en els dos casos, les seves causes i efectes eren radicalment oposats.

Veiem aquestes hipòtesis:

No és que hi havia una correlació, administració-opressió, administració-castellà, castellà-opressió que expliqués l'actitud dels obrers en mantenir el català malgrat totes les pressions. Això seria oblidar la realitat dels antagonismes de classe així com faria inexplicable la integració dels immigrants. La realitat és més complexa.

Naturalment, per aprehendre la totalitat de la realitat tindriem que aprofundir en l'anàlisi de l'ús del català que experimenta l'obrer català. Per això, prenent la suficient distància tindriem que examinar els antecedents històrics. Com he dit anteriorment, posar en relleu la importància capital que va tenir la formació de la classe obrera dins de la comunitat catalana al començament de la industrialització provenint de les ciutats i del món rural català i abans de l'arribada dels immigrants que després es van incorporar i esdevenir obrers catalans. La llengua catalana és, doncs, consubstancial

a la classe obrera en Catalunya. Encara que aquesta afirmació sembla inútil per evident des de la perspectiva històrica, és necessari utilitzar-la com un fet de principi quan es pretén analitzar la situació durant el franquisme amb l'existència d'una massa considerable de castellà-parlants entre la classe obrera, amb una administració de parla castellana, etc.

Es te que distingir entre la llengua "oficial" (tal com era definit l'ús del castellà pel franquisme) i les llengües "naturals", és a dir, les que són utilitzades per una massa més o menys important de persones com és el cas per les dos llengües a Catalunya. És en "l'oficialització" d'una de les llengües "naturals", el castellà, que una administració determinada (la franquista) volia inserir i legitimitzar la seva presència en la nació catalana (14).

L'argumentació que va utilitzar el franquisme per justificar-se va ser molt variada. Des de l'afirmació de la superioritat del castellà com a llengua de cultura, passant pels motius "utilitaris", fins la defensa dels immigrants, tot li va servir per intentar amagar la seva voluntat d'hegemonia, la utilització d'una llengua com instrument de poder, la seva impotència finalment. La voluntat de la imposició del castellà als catalans no és el règim franquista qui la inicia (en tot cas li hauríem d'atribuir el més gran grau d'insistència i violència) si no que podem remuntar-nos a Felip V, almenys. Seria molt interessant un estudi sobre les causes d'aquesta actitud persistent i fer ressaltar el doble paper – a quin més trist – que la llengua castellana ha tingut que patir a Catalunya a través d'aquests tres segles: instrument de poder i coacció, objectivació del refús o de la diferència social.

Però, essencialment, a Catalunya el castellà era una llengua "natural" presa "estàticament". "Dinàmicament", el castellà era una llengua de transició, és a dir, utilitzada en el mecanisme de la integració (15) i que conduïa a una altra llengua "natural", el català, que era estàtica i dinàmicament pròpia d'una societat que integrava a l'immigrant.

El castellà prenia, doncs, un doble aspecte a Catalunya: llengua "oficial" i llengua "natural". La "natural" utilitzada per la immigració i com a llengua comuna de transició. En aquest aspecte en inferioritat front al català pel fet de la integració i la "oficial" "fixada" per l'administració i identificada amb ella. Aquest aspecte "oficial" del castellà influïa perquè a l'identificar-se amb l'administració, s'accelerava la integració lingüística de l'immigrant al català.

Al dir "fixada" em refereixo a l'actitud de l'Estat quan considerava que no es produïa assimilació lingüística o que d'aquesta forma pogués evitar-ho. La seva actitud pot basar-se en les hipòtesis justificatives

següents: a) el castellà és l'idioma de relació entre les dos comunitats lingüístiques; b) l'evolució i el progrés afavoreixen l'idioma que gaudeix de l'oficialitat, o vista d'altra forma, perjudicant l'idioma condemnat a l'ús essencialment oral; c) els immigrants troben en l'idioma "oficial" (que és el seu natural), una defensa contra l'assimilació lingüística; d) negació del fet nacional català reduint-lo a un regionalisme (quan més). Aquestes hipòtesis són molt dubtoses i algunes manifestament falses, veiem, per l'a) ací tenim la problemàtica social del bilingüisme; haurem de distingir varies comunitats des del punt de vista de relació lingüística i no solament dos; hi ha la catalana "indígena" o de base i a l'interior de la comunitat d'origen castellà hi ha varis graus d'assimilació que des del punt de vista de comportament lingüístic dona lloc a varies comunitats: en les més antigues l'idioma de relació és el català amb els catalans, mentre que amb les nous vinguts és el castellà; a l'interior d'aquesta massa s'usa també el castellà amb l'administració – quin remei – i intenta ensenyar el català als immigrants encara que per això tingui que parlar castellà; per tant és fals afirmar que el castellà sigui l'idioma de relació per excel·lència; en realitat, en època normal, seria totalment el català excepte entre certes capes de la massa d'immigrants. Per la b) en les circumstàncies de la dictadura podem considerar aquesta hipòtesi amb fonament; és evident que el règim practicava una política d'asfíxia del català; encara que es pot objectar que oficialitat no és sinònim de progrés i evolució; tanmateix resta per provar totalment aquesta hipòtesi. Per la c), vistes les causes que obligaven a l'immigrant a abandonar la seva terra, no pot afirmar-se que l'administració al defensar el castellà en detriment del català contribuïa, a ulls de l'immigrant, al prestigi del castellà; des de un altre punt de vista, hauria que veure si, precisament el fet de que el castellà tenia aquest caràcter oficial, no era, a ulls de l'immigrant, un obstacle a la seva integració, màxim, quan aquest, degut a un mecanisme ben conegut, volia adoptar les formes i usos de la societat que l'acull; de fet, en aquest cas, el castellà era vist – i tractat – com una dificultat i no com una defensa ja que l'assimilació lingüística és inseparable de la integració. Per la d) en

aparença simple d'exposició i resposta, aquest argument amaga certs aspectes importants; partint d'una crítica a la tendència de considerar la llengua com el factor essencial de la característica nacional, aquest argument pretén arribar a la reflexió següent: no perquè el català fos privat de l'oficialitat o al límit tendia a ser marginal (llengua B), es tenia que considerar la nacionalitat catalana en perill; Catalunya és Catalunya encara amb la llengua castellana dins de la comunitat hispànica; per trobar una resposta adequada per aquest argument especialment recargolat, hauria que subratllar la importància capital que ha tingut – i te – la llengua catalana – i no pas una altra – en la defensa de la nacionalitat catalana enfront a la agressió de l'estat espanyol.

En aquestes condicions la conservació del català en el nivell obrer tenia una gran significació de refús de l'administració. L'obrer català "afirmant-se" en el seu idioma va trobar, a nivell individual, una forma, quasi bé lliure de riscos, és a dir, fora de l'acció de la repressió, de "sentir-se" lluitant contra l'administració. En aquest mateix sentit, ajudant a l'assimilació lingüística de l'immigrant experimentava aquesta lluita; tenim en això una de les causes de l'ús del castellà com a relació amb l'immigrant recent. Aquest us de pont i transició del castellà era una resposta a l'empeny de l'administració d'imposar el castellà "oficial" (16) com intent d'estendre'l com llengua "natural" i transformar-lo en "dinàmic".

El franquisme entorpia, en certa manera, l'inevitable fenomen de permeabilitat lingüística de la comunitat catalana als castellanismes, fent de l'ús del català una necessitat i un acte de resistència que si bé per alguns tenia per causa la "invasió" immigratòria i per objecte la segregació de la mateixa, per a la majoria del poble català i entre ell la classe obrera tenia per causa el sistema polític i per objecte el restabliment de l'equilibri dins d'una democràcia avançada i progressista.

L'actitud de la classe obrera tenia doble importància tenint en compte que la inexistència de l'ensenyament obligatori i oficial del català dificultava enormement l'assimilació lingüística i per tant la integració complerta. La classe obrera trobava en la supervivència de la llengua catalana un arma eficaç contra la dictadura i també un arma de classe en la mesura en que amb la seva extensió entre els immigrants enfortia la seva unitat.

Notes sobre el text.

(1). Sense entrar en discussió sobre l'ortografia, diem que no escrivia en català sinó que escrivia en castellà en el sentit de que preferia escriure correctament el castellà a escriure amb faltes la seva llengua materna.

(2). Si llegia en català tenia que fer un esforç conscient degut a que el context escrit que l'envoltava (notes oficials, la premsa, la publicitat, en l'empresa, etc.) condicionava el signe lingüístic català en el sentit de que el "significant", influït per aquest context de paraula escrita que li era estrany, empentava a l'individu a la "paraula" castellana en l'acte de la lectura. Veiem també amb això un dibuix del mecanisme de la influència del castellà escrit sobre el català oral, és a dir, quan la

influència de la paraula escrita (castellà escrit) sobre el seu representat a través d'altra llengua que és la imatge parlada (el significat, català parlat), canvia aquesta última més o menys profundament per l'autèntic representat (castellà parlat).

(3). Carència a la mesura, tant de la demanda (en relació amb la llibertat d'expressió) com dels mitjans (en relació amb les institucions polítiques existents) per satisfer-la.

(4). Veure la nota 2. De totes formes, encara que la llengua i l'escriptura són dos sistemes de signes diferents la única raó de ser del segon és de representar al primer. Des del punt de vista del joc d'influència entre idiomes, l'idioma A emprat oralment és de major influència que l'idioma B emprat escrit.

(5). En el cas de la simple comprensió s'entén que es tracti del cas en el que l'immigrant no hagi pogut aprendre a parlar la llengua (per edat avançada o per altres raons) però que impulsi a que els seus fills ho parlin.

(6). Entenem per proletarització de l'immigrant a Catalunya al pas del sector primari (pagesia) al sector secundari o terciari. En el cas d'obrers provenint del secundari o terciari (la minoria), significa la recerca de l'ocupació fixa o estable i fugida de l'atur i treball temporal. En general, les noves condicions de concentració industrial, de racionalització i explotació del treball, de relacions humanes, d'organització i lluita sindical, de vida col·lectiva, amb tota la càrrega de cultura i llengua de la societat que acull a l'immigrant, així com les alienacions i frustracions de la mateixa, marquen el canvi qualitatiu d'estat social. El canvi de primari a secundari o terciari provoca una inadaptació de l'estructura psicològica de l'immigrant. Des d'aquesta òptica se situa la "promoció humana" que en la seva motivació bàsica no és més que l'esforç d'adaptació al treball en el sector secundari o terciari (pas de pagès a obrer).

(7). Veure Badia i Margarit. De totes formes hauria de expressar certes reserves sobre la "llengua de promoció humana" (el català). El problema hauríem d'enfocar-lo des de perspectiva de les classes socials, és a dir, que la "promoció humana" es tenia que situar, pels immigrants, en la seva proletarització, és a dir, que l'assimilació (no la imitació) del català com a promoció humana es situava a l'interior de les relacions de classe, a l'interior del proletariat, en la proletarització de l'immigrant i en la seva incorporació al proletariat català ja que, en definitiva, per l'immigrant la identificació nacional significava identificació de classe. És inútil precisar que "l'explotador", és a dir, el "burgès", era també català; malament podria l'immigrant fer-se una idea de la nació per sobre de les classes. A més, admeten que la "promoció humana" sense frontera de classe era el determinant hauríem d'admetre que existia una capa "privilegiada" (burguesia i intel·lectuals) "dipositària" del patrimoni de la llengua i d'això, admetre el concepte de nació que s'ha creat la burgesia. Encara que no tenim que subestimar l'atracció que la burgesia exercia sobre la distinció entre assimilació i ús de la llengua per un costat i la seva imitació d'ascendència social per un altra.

(8). És quasi be inútil repetir que era més la necessitat social i econòmica d'integrar-se a la societat catalana a través del proletariat el que impulsava a l'immigrant a l'assimilació de la llengua en tant que aquesta era un factor definitori d'aquella, que la seva curiositat o necessitat intel·lectual. Encara que és possible que, a nivell individual, una especial presa de consciència política motiví l'accés a la llengua, com també potser el refús d'aquesta assimilació en nom d'una determinada concepció política.

(9). Parlem d'identificació de classe en el sentit de la unitat de la mateixa ja que és evident que com en el passat la llengua potser un motiu de divisió. En aquesta adquisició tenim que veure, doncs, una de les tendències unitàries, reflex de la solidaritat de classe.

(10). El fenomen d'identificació nacional deu observar-se, no solament com limitat a un home o a una vida, sinó a un procés de transformació social d'una corrent humana en el temps i en l'espai.

(11). No és inútil recordar que estudiar el problema de la conservació de la llengua i de les mesures que hagi que prendre no és el fi d'aquestes línies.

(12). El bilingüisme forçat del català no era cap avantatge des del punt de vista lingüístic ni simplement antropològic.

(13). Veure nota 8.

(14). No és que l'administració "representés" el castellà front al català. De fet l'administració de la dictadura, a nivell del proletariat oprimia a les dos comunitats.

(15). Com hem dit anteriorment, com a llengua de relació entre el català i l'immigrant mentre aquest no ha entrat en l'esfera de la llengua.

(16). Com hem dit anteriorment, l'administració volia, d'aquesta manera, legitimar-se. L'administració franquista per la seva arrel feixista es situava fora de tota representativitat nacional, fos aquesta castellana, basca o gallega. Era una monstruositat política completament buida de contingut nacional.

Julia Froilán i Oviedo

Psicòloga

70 ANYS de la GUERRA CIVIL: crònica d'un Congrés. “35 Premis Octubre”: Congrés Històric València 2006

El 2006 ha estat un any que passarà a la història per la importància de les commemoracions històriques que s’hi varen celebrar : els 70 anys de l’inici de la guerra civil i els 75 anys de la proclamació de la República foren motius suficients com perquè República i guerra juguessin un important paper social i fossin recordades en múltiples activitats desenvolupades en mitjans acadèmics, per associacions de veïns, a cursos d’estiu, o als mitjans de comunicació. A més per la significació que en aquests moments desenvolupa el record històric de la República l’any 2006 fou declarat pel parlament espanyol com a “Any de la memòria històrica”. Una llei de la Jefatura de l’Estat de 7 de juliol, en el seu article únic, estableix que *“Con motivo del 75.º aniversario de la proclamación de la Segunda República en España, se declara el año 2006 como Año de la Memoria Histórica en homenaje y reconocimiento de todos los hombres y mujeres que fueron víctimas de la guerra civil, o posteriormente de la represión de la dictadura franquista, por su defensa de los principios y valores democráticos, así como de quienes, con su esfuerzo a favor de los derechos fundamentales, de la defensa de las libertades públicas y de la reconciliación entre los españoles, hicieron posible el régimen democrático instaurado con la Constitución de 1978”*. Al mateix temps s’afirmava que *“Los poderes públicos promoverán y apoyarán la celebración de actos conmemorativos que estimulen la reflexión sobre aquellos hechos y el recuerdo y reconocimiento de la labor de aquellas personas, asociaciones e instituciones”*.

La República, la Guerra Civil, la “memòria històrica” van passar a esdevenir temes d’interès mediàtic, de polèmica política, però també van fornir la ocasió per avançar en el coneixement d’un període important de la nostra història més recent.

Justament, un dels Congressos que es va celebrar a València, en el marc dels Premis Octubre que cada any convoca la Fundació Ausiàs March, va tenir com a objecte d’interès la guerra civil als Països Catalans. Es tractava de llançar una mirada crítica, des d’una perspectiva històrica i alhora actual, sobre tot el seguit de fenòmens que van caracteritzar la guerra civil tal i com es va anar

desenvolupant a Catalunya, al País Valencià i a les Illes Balears i Pitiüses : des de les jornades de juliol de 1936 que van iniciar el conflicte bèl·lic fins a l’evolució militar, passant per la revolució social que va tenir lloc amb una gran intensitat a Catalunya i al País Valencià, sense oblidar les repressions polítiques i ideològiques, el protagonisme de les dones, els conflictes que van enfrontar el conjunt de forces polítiques del bloc antifeixista o el paper que va desenvolupar l’Església catòlica davant la guerra civil.

En Pelai Pagès i la Carme Casas

De bell antuvi, com a coordinador del Congrés, vaig tenir un especial interès, en la conferència inaugural que vaig pronunciar, en destacar tot el procés de recuperació de la memòria sobre la guerra civil que s’està desenvolupant a l’estat espanyol des de l’inici de la democràcia, i especialment de les iniciatives institucionals preses pels diversos governs des de 1977 –amb la llei d’amnistia promulgada després de les primeres eleccions democràtiques del 15 de juny- fins a 1996 –quan el darrer govern socialista de Felipe González va atorgar la nacionalitat espanyola als brigadistes internacionals- i, naturalment, donant especial relleu a les reivindicacions aparegudes a partir de finals dels anys noranta. En segon lloc vaig destacar les fal·làcies que els anomenats autors “revisionistes” – els Pio Moa, César Vidal o César Alcalá, entre altres, tots ells ideòlegs de la dreta més rànica-, venen plantejant des de fa uns anys sobre la guerra civil. Vaig tenir especial interès en destacar, no

només que no feien cap mena d'aportació al coneixement de la guerra, en la mesura en què els seus treballs no es basaven en recerques científiques i rigoroses, sinó que a la pràctica es limitaven a repetir els arguments i les justificacions que el franquisme havia explicat per activa i per passiva durant la immediata postguerra a fi d'intentar legitimar el cop d'estat que va menar a la guerra i la pròpia dictadura que havia instaurat com a conseqüència de la seva victòria. Finalment, em vaig centrar en les aportacions que en els diversos àmbits - la història local, les repressions polítiques i religioses, les col·lectivitzacions, etc.- ha fet la historiografia en els darrers anys, tot destacant els temes que encara son conflictius i polèmics i aquells sobre els quals s'han produït importants avenços en el seu coneixement.

Justament, a les diferents sessions de debat –tres dies, matí i tarda- hom va fer una dissecció àmplia i profunda dels diferents temes, sempre en clau de Països Catalans i fent ressaltar, d'entrada, el divers comportament que van mantenir Catalunya, el País Valencià i Menorca, fidels a la República fins a la fi de la guerra, respecte a Mallorca i la resta de les illes, que es van sumar al cop militar i van esdevenir franquistes des del començament. Van ser nombrosos els temes d'interès tractats : a Catalunya i al País Valencià destaca sobretot la profunda revolució, les importants transformacions militars, polítiques, econòmiques i socials que va provocar l'esclat de la guerra. Les inicials milícies antifeixistes –com va posar en relleu Gabriel Cardona- van haver d'assumir, sovint amb més voluntat que eficàcia, la defensa inicial del territori republicà i les primeres ofensives republicanes contra aquelles ciutats i territoris que havien quedat sota el control dels revoltats, i representaven un canvi radical i una concepció revolucionària respecte a l'exèrcit convencional. Els comitès revolucionaris que van sorgir arreu del territori republicà com a conseqüència de la nova hegemonia obrera potenciada pel buit de poder que s'havia generat el juliol de 1936 -objecte de la ponència del professor Albert Girona- representaven en tots els casos una autèntica revolució política. Els comitès van substituir, tant en l'àmbit local com en àmbits més generals, és el cas del Comitè de Milícies Antifeixistes de Catalunya o del Comitè Popular de València, les formes de poder polític anteriors a la guerra.

L'expansió de les col·lectivitzacions industrials i agrícoles, tractades per Javier Navarro i Jordi Ibarz, en els casos del País Valencià i del

Principat, va posar de manifest que la classe obrera va voler aprofitar la ocasió històrica que li havia proporcionat l'esclat de la guerra per tal d'intentar posar en funcionament un nou projecte d'organització econòmica d'acord a un model de societat, més just i igualitari. Un model de societat que, al cap i a la fi, va impregnar molts altres àmbits, com la cultura, l'habitatge o la sanitat i va permetre que les dones assolissin un protagonisme social i polític com no ho havien aconseguit en cap altra moment de la història. Com va destacar en la seva intervenció la professora Mònica Moreno, la dona antifeixista va aconseguir una rellevància molt destacada en la vida econòmica i social de la rereguarda republicana –i també en el front- i ben aviat va assolir el caràcter de mite. Josefina Piquet i Carme Casas van tractar del protagonisme de les dones durant la guerra.

En Pelai Pagès durant el Congrés

La revolució, però, va provocar problemes i sobretot a Catalunya les forces polítiques i socials que configuraven el bloc antifeixista van acabar enfrontant-se obertament, afeblint de manera clara la resistència republicana a la rereguarda. Francesc Bonamusa, Josep Miquel Santacreu i Àngel Casanovas van tractar amb cura la vida política, els problemes, les dissidències que van aparèixer a Catalunya, al País Valencià i a Menorca mentre va durar la guerra. Les diferents repressions, al territori republicà i a la Mallorca feixista, van ser objecte també d'interessants aportacions presentades, respectivament, per Ricard C. Torres i per David

Ginard, que van posar de manifest la naturalesa diferent de la repressió republicana i franquista. Mentre en el primer cas, la repressió del primer moment va respondre a una actitud espontània i incontrolada que van portar a terme nombrosos sectors de les diverses organitzacions antifeixistes, i va merèixer la reprovació de les autoritats i de les diverses direccions de partits i sindicats, la repressió franquista fou incentivada i fomentada des del poder militar i pel conjunt de les instàncies polítiques i ideològiques que donaven suport els militars amb la finalitat de procedir a l'extermini de l'enemic.

Justament, una de les novetats del Congrés la va presentar Joan Bada, en parlar de l'Església davant la guerra. Es tracta dels nombrosos dubtes que existeixen sobre l'assassinat del bisbe de Barcelona Manuel Irurita, el desembre de 1936. El professor Bada va presentar les evidències documentals segons les quals Irurita encara era viu durant l'any 1937 i estava essent un objecte de negociacions per intercanviar-lo amb presoners republicans. El tema és especialment punyent en un moment en què Irurita és un dels "màrtirs" pendents d'una nova tongada de beatificacions al Vaticà.

En conjunt, doncs, el Congrés va tractar tot un seguit d'aspectes fonamentals que van configurar la guerra civil –la revolta militar del 19 de juliol de 1936 i la resistència dels republicans contra el cop ho van tractar, pels diferents territoris Josep Clara (Catalunya), Eladi Mainar (País Valencià) i Miquel Duran (Mallorca)-. Rellevància especial van tenir també els testimoniatges d'una antiga brigadista russa a la guerra d'Espanya, Adelina Kondratieva, que fou presentada per Dolores Cabra, i el de dos protagonistes com foren Isidre Guardia (CNT) i Wilebaldo Solano (POUM), mentre el colofó de les jornades el van oferir tres associacions que es dediquen a la recuperació de la memòria : l'Institut per a la memòria històrica (Tomàs Chicharro), Memòria de Mallorca (Margalida Capellà) i el Forum per la Memòria del País Valencià (Amparo Salvador). Memòries diferents, però amb similituds, per una mateixa guerra.

Pelai Pagès i Blanch

Universitat de Barcelona

La II Guerra Mundial va començar a Espanya? *Primer article* La “non-intervention” vista des del costat francès

La Guerra civil va ser el pròleg de la II Guerra Mundial? La victòria dels aliats va ser total o es van deixar l'Espanya franquista?

Aquest tema determinant per Espanya i Catalunya el tractarem en diversos articles que anirem publicant.

La Guerra civil com a pròleg de la II Guerra Mundial.

En la guerra d'Espanya van lluitar per activa i passiva els dos bàndols que, pocs mesos després van lluitar durant la II Guerra Mundial. Va ser com un assaig dramàtic i tràgic del que vindria poc després. Per a un bàndol com un assaig general i de preparació i per a l'altre com un assaig de circumstàncies, ple de dubtes i ambigüitats que van pagar molt car un poc més tard i com a conseqüència pràcticament tot el món.

El costat revoltat contra la República va tenir immediatament, quan no inspirat per ells, aliats potents, decidits, agressius, despietats, dictatorials i amb una ideologia feixista. Aquesta aliança que va funcionar sense defallir ni disminuir, ans, tenia l'ambició de conquesta i domini per la força militar. L'altra part, recolzant a la República, va ser dubitativa, confusa, ambigüa, pudorosa, miop. Des del suport logístic, decidit encara que intermitent, de la URSS, passant per la decisiva contenció i irresponsable dubte de França, a pesar que, en termes europeus, l'amenaça era imminent per a ella, fins a l'omissió activa d'Anglaterra que també va

pagar molt car.

Cal reconèixer la visió profètica de Negrín que, a pesar del daltabaix de Munic, veia com inevitable i imminent la conflagració europea, com així va ser.

En la guerra d'Espanya es van enfrontar els dos bàndols no només en el terreny de les armes, amb els espanyols com conillots d'Índies, sinó en el terreny diplomàtic, polític, social, ideològic i fins i tot nacionalista. És veritat que amb una component, més que principal, catalitzadora, de caràcter espanyol, però amb un abast indiscutiblement europeu i corrent els mesos mundial.

En Res de Boira intentarem, essencialment a través de la visió dels bel·ligerants no espanyols, analitzar o oferir els anàlisi més significatius que abonen aquesta tesi de la nostra guerra com a pròleg de la II Guerra Mundial. D'aquí, arribarem a la gran contradicció històrica que va marcar el destí de diverses generacions d'espanyols: el bàndol vencedor, perdedor en el pròleg, no va voler concloure allà on havia començat tot, deixant inacabada i incompleta la victòria de la democràcia sobre el feixisme. Probablement s'hagin donat més

explicacions sobre aquesta conclusió que sobre el pròleg doncs per a potències com França i Anglaterra els és més difícil confessar els seus errors tan dramàtics i amb tan tràgiques conseqüències.

El primer article està dedicat a França com a primer responsable, per la seva decisiva proximitat i afinitat política, en aquells moments, de l'omissió d'una ajuda que de bell antuvi, hagués estat, sense cap mena de dubte, decisiva per liquidar la revolta militar i beneficiosa per als interessos estratègics francesos. No s'entén que permetessin l'amenaça d'alemanys i italians a la seva esquena i es privessin d'un potent aliat com hagués estat la República espanyola en els temps difícils que s'acostaven per a ells, donat el ressorgiment d'una Alemanya decidida a prendre's la revenja de la I Guerra Mundial. Com es llegirà en el primer article els francesos són proclius a culpar a Anglaterra d'aquesta tremenda ceguesa estratègica però les seves pròpies contradiccions socials van ser també una causa determinant. Vegem, doncs, què va ser la política de la no-intervenció proposada per Leon Blum i en què context va tenir lloc.

Comencem doncs, per la no-intervenció analitzada des de l'òptica francesa

El tema de la no-intervenció és un dels més polèmics i, potser per això, menys tractats de la guerra civil. Els mateixos francesos com a inventors i impulsors de la « non-intervention » ho tracten poc i quasi sempre de passada (habitualment dins de monogràfics sobre l'història del Front popular o lligats a la figura d'en Leon Blum). Per això quan es produeix, com és el cas que us presentem, una ocasió en que els mateixos francesos parlem específicament de la non-intervention té molt d'interès i més si en parlen de les circumstàncies internes franceses. Va ser durant la "Rencontre" a Toulouse sobre la « Guerre d'Espagne & immigration espagnole » el 29 i 30 d'octubre de 1997, i de la que es va publicar un llibre amb el recull de les intervencions i debats (Editorial : VO Editions, París 1999) i que us recomanem vivament.

En aquesta "Rencontre" organitzada per l'Institut CGT d'Histoire Sociale i patrocinada per el Conseil Regional de Midi Pyrenées i el Conseil General de l'Haute Garonne va haver una ponència sobre la non-intervention que us reproduïm a continuació, parcialment ja que és massa llarga.

La Redacció

La no-intervenció: l'actitud dels diversos components del Front populaire. (*Front popular francès*)

Rolande Trempé

Historiadora, professora emèrita de la Universitat des Sciences Humaines, Toulouse le Mirail.
(*Extractes de la seva ponència, traduït del francès per la Redacció de Res de Boira*).

Un antecedent important, del 2 al 5 de març de 1936, té lloc a Tolosa de Llenguadoc (Toulouse) el Congrés Nacional de la CGT, que consagra la reunificació de la CGT, dividida el 1921 (CGT i CGTU), que dona a la CGT unificada una nova força reforçada pel potent moviment vaguístic de juny de 1936. Tanmateix la reunificació de CGT i CGTU, va significar el reagrupament de variades tendències a on la cohabitació és, de vegades, difícil, com es veurà més endavant.

Tolosa, municipi socialista, s'havia convertit, en la ciutat socialista, capdavantera del migdia francès. Existia entre la població i les organitzacions d'esquerreres, comunistes i socialistes, una inquietud creixent pel desenvolupament del cop militar a Espanya contra la República. No obstant això, a l'octubre del 36, Leon Blum de pas cap a Narbonne, en un discurs a Toulouse, parla únicament de la defensa de la democràcia i la pau, sense al·ludir a la guerra civil que en aquests moments existeix a Espanya. El silenci de Blum es deu al fet que parla en nom del Govern que presideix i no com a responsable del Partit Socialista.

(Foto CGT)

És necessari, en aquest punt, precisar que s'entén, en aquells moments a França, per Front Popular.

Es tracta, en primer lloc, d'un ampli ventall polític, constituït en 1935 per lluitar contra el feixisme, defensar la democràcia i la pau (en el marc de la Societat de Nacions). Els partits polítics més representatius: SFIO, Partit Comunista, Partit radical, així com, cosa extraordinària a França la CGT, cohabitaven amb nombroses associacions democràtiques. Cadascun d'aquests grups havia conservat el seu propi programa; el de la CGT era molt nou, perquè s'inspirava en el pla de reformes econòmiques i socials que havia posat a punt per combatre la crisi que castigava el país des de 1930.

D'altra banda, és necessari considerar la composició del Govern constituït després de les eleccions legislatives de

juny de 1936. Dirigit per Leon Blum, estava compost per socialistes i radicals, però dues formacions del pacte, es van negar a hi participar: el Partit comunista i la CGT; el Partit comunista, pertanyent a la majoria parlamentària, recolza el Govern; la CGT, per la seva banda s'incorpora al moviment que es desenvolupa al juny de 1936 i que representa la més amplia mobilització reivindicativa que conegués França fins aquest moment.

A partir d'aquest moment, cap de les organitzacions polítiques, agrupada al Front Popular pot escapar a les seves responsabilitats polítiques i es desinteressen dels acords adoptats pel govern. Quan els radicals es desolidaritzen del programa del Front Popular, al març de 1938, aquest és mort.

El govern Daladier, constituït en aquest moment, comença una altra política concebuda amb un altre esperit. Així doncs, no hi ha coincidència cronològica, entre la durada dels fronts populars a França i Espanya. La guerra civil continua a Espanya després del segon govern Blum (13 de març de 1938), però és la política definida pel primer govern Blum, al juliol de 1936, la que marca, fins a la derrota del Front Popular espanyol (març de 1939) el comportament oficial francès respecte l'Espanya Republicana, és a dir la no-intervenció, en la lluita que oposava aquesta última a la rebel·lió franquista.

La situació a Espanya, estat de les forces en presència.

El 20 de juliol de 1936, Giral, cap del govern espanyol, telegrafia a Leon Blum per sol·licitar-li ajuda immediata *amb armes i avions* amb la finalitat de fer front al cop d'estat militar contra la República.

Diversos testimonis de polítics importants: Pietro Nenni, Maurice Thorez i l'anàlisi d'un expert i testimoni de la guerra civil, Pierre Vilar, posen de manifest que la situació és greu però no desesperada.

La decisió del govern francès: la no-intervenció

Tornant a aquest 20 de juliol de 1936.

En rebre el telegrama, la primera reacció, jo diria políticament instintiva de Leon Blum, va ser complir amb els acords comercials presos l'any anterior i d'enviar els avions i equips comandats: 20 bombarders Potez, 8 metralladores, 8 canons Schneider i municions, segons la llista comunicada a l'Ambaixador d'Espanya a París. Es va donar l'ordre immediata al Ministre de l'Aire, Pierre Cot assistit de Jules Moch (secretari del govern i amic personal de Leon Blum), de posar tots els mitjans necessaris per facilitar als republicans espanyols les armes demandades.

Sens dubte, la simpaties de Leon Blum estava amb els republicans espanyols, com ho va manifestar en el discurs

de Luna Park, el 6 de setembre. A més a més l'acord es justificava pel fet que segons el dret constitucional i internacional, el govern espanyol patia l'agressió d'una rebel·lió militar contra la seva legitimitat. A més a més era un govern políticament amic....

Malgrat això en tres setmanes Leon Blum operarà una transformació impressionant i va proposar : *“la conclusió d'una convenció internacional, mitjançant la qual totes la potències es comprometrien no a la neutralitat,..... sinó a l'abstenció en el que concerneix a proveir d'armes i es comprometrien a prohibir l'exportació a Espanya de material de guerra”*.

(Foto CGT)

Com ha arribat, Leon Blum, a aquest punt?

Per entendre la seva evolució, és necessari considerar:

1. Les conseqüències del seu viatge a Anglaterra, el 21 de juliol, amb el seu ministre d'afers exteriors (I. Delbos), per reunir-se i tractar amb anglesos i belgues dels problemes de la seguretat europea. Aquests últims pressionaven com a conseqüència de l'ocupació per l'Alemanya hitleriana de Rhenania (març de 1936), que es rearmava ostensiblement i s'aproximava a la Itàlia feixista, que acabava de triomfar a Etiòpia en la guerra declarada al Negus. L'agressivitat d'aquestes dues potències cap a França és cada cop més creixent, alhora que augmenta la inèrcia i la impotència de la Societat de Nacions. Bèlgica acaba de denunciar el tractat que la lligava a França. En aquestes condicions, el suport d'Anglaterra és l'única garantia de fer fracassar l'aïllament que l'amenaça. Certament, França està lligada des de 1935 a la URSS pel pacte Laval-Stalin, que ha repercutit més en la política interior del Partit Comunista francès; però no ha dissipat el menyspreu dels oficials i del Consell Superior de Guerra (presidit per Petain) cap a l'Exèrcit Rojo; tampoc

produceix cap efecte atenuador de l'anticomunisme i l'antisovietisme de la majoria dels partits que estan en el govern.

Per això l'entente amb Anglaterra és prioritària i adquireix tal pes en les decisions de França. Segons Alexis Leger (més conegut per tots vostès com Sant-John Perse) el suport d'Anglaterra és necessari i imperiós. Secretari General del Ministeri d'Afers Exteriors, des de feia molts anys, les seves opinions són escoltades amb atenció pels membres del govern i Leon Blum qui, d'altra banda i amb rapidesa està convençut des de les seves primeres entrevistes londinenques, que Anglaterra és hostil a qualsevol suport a l'Espanya Republicana. En el cas de què el Front Popular francès ajudés en el que fos als republicans espanyols, es trobaria només ell per enfrontar-se a Alemanya i Itàlia. Aquesta és la convicció de Leon Blum a la seva tornada d'Anglaterra, tal són els seus temors.

2. A la seva tornada, es veu confrontat a una situació nova, fins i tot a França, a on l'opinió pública és presa de l'ofensiva desencadenada per l'extrema dreta i les forces feixissantes contra l'ajuda aportada a la República espanyola. La violència dels atacs en la premsa opositora s'acompanyen d'accions violentes de petits comandos violents que vigilaven els ports i els aeroports francès susceptibles d'exportar les armes i els avions venuts al govern republicà. Aquesta campanya desencadenada en nom de la defensa de França, que es veuria compromesa per aquests lliuraments d'armament, comença immediatament després de la deserció de l'ambaixador espanyol a París, qui en passar-se al bàndol franquista dona compta detallat dels equips militars que es lliurarien als republicans espanyols.

L'impacte de la campanya antifront Popular és de tal magnitud que Jules Moch, inquiet va a l'aeroport a esperar l'arribada de Leon Blum, el 24 de juliol al vespre. Aquesta mateixa nit Leon Blum, després d'haver consultat als presidents de la Càmera i del Senat, hostils a qualsevol ajuda a Espanya, reuneix un Consell restringit al qual són invitats, Daladier, ministre de la guerra, Pierre Cot, ministre de l'Aire, Jules Moch i l'enviat especial del govern espanyol.

Aquest Consell prepara la reunió plenària del Consell de ministres que té lloc l'endemà. S'adopta la decisió de no enviar armament militar, deixant la porta oberta a expedicions d'armes civils (escopetes de caça, per exemple), avions desarmats que haurien de ser pilotats, no per aviadors francesos sinó espanyols enviats a recollir-los a França (a Pau o Toulouse).

Aquesta decisió és un retrocés que no satisfà a ningú, ni als que volien ajudar a la República, ni als amics de Franco que amplien la seva campanya contra el govern. La tensió augmenta perillosament mentre que, gràcies a la diligència de Pierre Cot i del seu adjunt Jean Moulin, del suport incondicional de Vincent Auriol, secundat per un alt funcionari de duanes, Gaston Cusin, membre del seu gabinet, es realitzen les trameses d'armes a l'Espanya republicana.

(Foto CGT)

El 30 de juliol, l'ajuda incondicional d'Itàlia a Franco s'evidencia com a conseqüència d'un incident aeri imprevist: dos avions italians armats aterren en el Marroc francès i un tercer s'estavella a Algèria, la qual cosa posa de manifest la relació entre la rebel·lió espanyola i l'estat feixistes i, de manera particular la rapidesa de l'ajuda exterior aportada a Franco, els enviats de la qual havien contactat a partir del 25 de juliol a Hitler. Aquests fets, en comptes de confortar al govern francès en la necessitat d'una ajuda conseqüent a la república espanyola, van al contrari, de manera sorprenent, a inclinar a Leon Blum en la necessitat d'una no-intervenció de les grans potències en el conflicte que es desenvolupa a Espanya.

És el que proposarà, Leon Blum, des del primer d'agost a Anglaterra i Itàlia i sota el consell de la primera a Alemanya, a l'URSS i a Portugal. Aquests països reben, doncs el 5 d'agost, un projecte de compromís que prohibirà "l'exportació directa o indirecta, la reexportació i el trànsit de material de guerra de qualsevol natura a Espanya". A l'espera de les respostes, París es reservava el dret a continuar les expedicions en curs. Aquestes s'acaben el 7 d'agost (segons Jules Moch, tots els contractes s'havien complert i França no podia subministrar més avions sense desprendre's dels seus recursos militars, la qual cosa no volia fer).

Al final del dia 7 d'agost, el Consell de ministres reunit, és informat del final de l'execució del contracte. El debat s'obre sobre la política que ha de seguir el país. Es posa de manifest la divisió dels membres del govern sobre la qüestió espanyola. Leon Blum, que se sent desaprovat, amenaça de dimitir, però continua en funcions com a conseqüència de la consulta realitzada amb el nou ambaixador espanyol. El govern espanyol prefereix que un govern políticament amic continuï en el poder a França....fins i tot al preu de la no-intervenció.

La sort està feta: el projecte de no-intervenció és ratificat el 10 d'agost per Gran Bretanya, el 21 per l'Itàlia, el 23 per la URSS, el 25 per l'Alemanya; el 8 de setembre un Comitè de no-intervenció és creat per vigilar la posada en marxa d'aquestes decisions i fer-la acceptar per totes les parts.

La reacció de les organitzacions adherents al front popular davant la decisió del govern

Davant tot he de recordar-los que l'actitud adoptada cap als esdeveniments espanyols va ser molt passional: d'aquí la forta i prolongada oposició entre partits polítics, sindicats i opinió pública. A més a més, una característica, és la divisió que s'opera entre partidaris o adversaris del sosteniment als republicans (excepció del Partit Comunista, com veurem, i els anarquistes) de tots els grups concernits.

La divisió es manifesta en els dos partits governamentals: Partit Socialista i Partit Radical. Es manifesta en el transcurs dels forts debats del Consell del 7 de març. Segons Jules Moch (partidari del suport) el partit Socialista està dividit: Vincent Auriol, Roger Salenge; Marius Moutet, Marx Dormoy, Leo Lagrange, Pierre Viénot, François Blanchot, són partidaris de l'enviament d'armes, mentre Albert Bedouce, Georges Monnet, Spinasse, Rivière, estan en contra. Els radicals es troben igualment dividits: mentre Violette, Pierre Cot, Jean Zay es mostren partidaris d'un sosteniment actius als republicans espanyols, Chautemps, Ivon Delbos (ministre d'afers exteriors), Daladier (ministre de Defensa i de la guerra), Bastide, s'oposen.

La decisió del govern, que pesa de manera determinant sobre la decisió final de Leon Blum, reflecteix l'oposició que enfronten, al si d'ambdues formacions polítiques, els dos camps. Al si del Partit Socialista, el grup de la "esquerra revolucionària" del que formen part, Marceau Pivert, Colette Audry, Michel Collin, en relació amb el POUM, és partidària, fins i tot, d'una solució armada; la seva acció té efecte sobre la Federació del Sena i la seva oposició a la política governamental serà tan contundent que Marceau Piver serà exclòs de la SFIO al congrés de Royan, la qual cosa dóna una idea de la violència dels enfrontaments.

Affiche de Miró (Foto CGT)

Fora del govern, únicament és el Partit Comunista, en el pla parlamentari, a mostrar-se en bloc hostil a la política de no-intervenció. No sols la denúncia públicament, sinó que va comprometre's des de setembre de 1936 en una política d'ajuda directa i de compromís amb la lluita armada al costat dels republicans espanyols organitzant, sota la direcció de la III^a Internacional, les Brigades Internacionals. La seu de l'allistament de francesos i estrangers es troba en París, carrer Lagrangeaux-Belles, i el trànsit cap a Espanya es realitza mitjançant el trànsit per França, amb vaixell o passant els Pirineus.

(Foto CGT)

A més a més, la URSS denuncia el pacte de no-intervenció i decidida a subministrar armes a l'Espanya republicana, sol·licitarà a França el seu suport per al seu transport. El Partit Comunista, crearà el 17 de maig de 1937 "La Compagnie France-Navigation". Aquesta companyia és "essencialment militant (segons Carlos Serrà "l'Enjeu espagnol-PCF i guerra d'Espanya"), en

els seus òrgans de govern i de coordinació, molt ben gestionat, al límit de la legalitat, fonamentalment tributària del moviment comunista, principalment del PCF, encara que fons espanyols hagin estat invertits en els seus inicis".

Malgrat aquesta activitat pròpia i dissident en relació a la política oficial, el PCF manté la seva aposta per la majoria parlamentària del Front Popular. A tot estirar s'abstindrà el 4 de desembre de 1936, en el debat sobre la política estrangera del govern Blum. Fins i tot si considera... "capitulació davant el feixisme hitlerià en particular" vol formar part integrant del Front Popular, justificant aquesta posició amb la "voluntat de servir a la pau i la Unió Soviètica"..... la consigna del PCF, segons l'informe desenvolupat en la Internacional Comunista del 19 de setembre: " per la unitat, per Espanya, per la pau, contra el feixisme que aixeca el cap, contra l'encariment de la vida, pel Front Popular, i aquí, és molt important que puguem recolzar-nos en la CGT".

(Foto CGT)

En 1936, quand la gauche française était unie... pour quelques mois : Léon Blum, Maurice Thorez, Roger Salengro, Violette et Pierre Cot à une tribune officielle. La victoire du Front populaire sera éphémère, rapidement oubliée.

HISTÒRIA

Antoni Gutiérrez Díaz Gabinet de Premsa IC-V

Resulta complex resumir en poques línies les polítiques elaborades i posades en òrbita per l'Antoni Gutiérrez Díaz: difícil, perquè la reflexió necessita de distàncies vers el temps viscut pel polític i el seu context històric; emotiu, perquè la meua família i jo mateix, vàrem poder gaudir de l'amistat de l'Antoni, dels seus fills i de la seva companya Elena Pérez; senzill, perquè és un deure escriure sobre un dels homes més influents en la política catalana de la segona meitat del segle XX, un home que és política en majúscules.

Quan hom parla de política en majúscules, defineix un marc de propostes i actuacions polítiques que actuen sobre els pilars del pensament i del sistema polític: són polítiques constitutives dels processos polítics dominants en aquell moment històric.

És en aquest sentit que cal remarcar les tres àrees de pensament més influents de l'Antoni Gutiérrez Díaz: l'encaix de la cultura política comunista catalana en el sistema de democràcia parlamentària, les propostes de polítiques unitàries i integradores, i la definició i desenvolupament de polítiques progressistes potenciadores de la Unió Europea.

Tot i formar part d'un sol cos de

pensament polític, l'obra política de l'Antoni Gutiérrez és pot dibuixar sota aquests tres escenaris citats anteriorment. Les propostes de caràcter unitari i integrador, formen part, tant, de la lluita contra l'aïllament polític al que es veu sotmès el comunisme a Catalunya per part de la resta de forces polítiques antifranquistes com, de la necessitat d'exercir les polítiques del PSUC dins del marc de confrontació democràtica amb la resta de forces democràtiques. D'aquesta cultura política unitària se'n deriven propostes com la de l'Assemblea de Catalunya, la Coordinadora de Forces Polítiques de Catalunya, o altres actuacions en l'àmbit de la cultura, els moviments socials o del sindicalisme. Polítiques transversals d'unitat i integració que sovint resten palpables en propostes polítiques com la del *Catalanisme popular*, el debat cristians i marxisme, la participació dels intel·lectuals i artistes en el procés polític del socialisme en llibertat, la integració dels nouvinguts a Catalunya, o l'aposta per un sindicalisme nacional, etc... Aquestes propostes estan estretament lligades el pal de paller de les propostes de l'Antoni: l'encaix de la seva família política en un sistema de democràcia parlamentària. L'eurocomunisme, el socialisme en llibertat, és el procés ideològic que porta al PSUC a una particular praxi política de lluita i alhora de govern. No excent de contradiccions i agres debats interns, aquesta via al socialisme, representa l'assumpció de la democràcia parlamentària com a suport sistèmic per al socialisme.

Tancat el procés de transició cap a la democràcia al nostre país, tot coincidint amb la fi del període de Guerra Freda i caiguda del socialisme real, ja delegades les funcions directives dins del PSUC i Iniciativa per Catalunya, l'Antoni Gutiérrez Díaz treballa i reforça una de les àrees polítiques més ben dissenyades per

l'herència política del PSUC: la nostra política europea. La construcció de la unitat d'Europa com a nou pilar per a les polítiques nacionals i socials progressistes.

La seva tasca política, ençà 1988, com a diputat al Parlament Europeu i vice-president d'aquest, té com a eix les polítiques de construcció europea i l'assoliment de fites constitutives per a dotar Europa de capacitat política, sempre amb la voluntat d'inserir cultures progressistes en el procés constitutiu de la Unió Europea.

Sembla clar que unitat d'acció, democràcia i socialisme es constitueixen en els referents polítics del pensament de l'Antoni Gutiérrez Díaz, un pensament polític en majúscules, que ha permès la participació de la nostra cultura d'esquerreres en els principals processos polítics i històrics de la Catalunya d'ençà 1970.

Marià Hispano i Vilaseca

Arxiver i historiador

Manifestació unitària per l'Estatut de 1978, encapçalada pels dirigents polítics de l'època.

La poesia de Pere Oliva (Joan Reventòs i Carner)

Vaig conèixer la poesia de Joan Reventòs a l'Antologia Poètica Universitària de l'any 1949. Va impressionar-me per la seva força i em va quedar a la memòria una frase, "**...nosaltres retindrem la brida a l'euga roja.**" I sobretot el vers final que ens feia veure, com les fulles seques que cauen dels arbres, enterren les fulles seques que ja havien caigut a terra abans, "**Aleshores els morts enterraran els morts.**" En aquell moment encara no escrivia amb pseudònim. També el vaig conèixer personalment i sempre més vam ser amics i companys de viatge a la clandestinitat, tot i que els atzars de la vida em van portar a treballar quatre anys a Cartagena (Refineria de Petrolis d'Escombreres).

Val la pena, abans de parlar una mica de la poesia de Pere Oliva, que rememorem una mica la vida d'un home que tant i tant va fer per la Democràcia, per Catalunya i pel Socialisme. Va néixer a Barcelona el 26 de juliol del 1927. Es va casar amb Josepa M. Rovira i Ribas, amb qui va tenir set fills. Va estudiar Dret a la Universitat de Barcelona. La seva formació històrico-jurídica es va fer bàsicament a la Càtedra de Lluís G. Valdeavellano i en el Seminari d'Història del Dret i d'Història Econòmica Mundial a la Facultat d'Econòmiques.

Sofrí empresonament a conseqüència de la seva acció política clandestina i antifranquista.

Antic membre del Moviment Socialista de Catalunya, de Convergència Socialista de Catalunya, del partit Socialista de Catalunya. Elegit Primer Secretari. Impulsà, a més, la Comissió Coordinadora de Forces Polítiques de Catalunya, l'Assemblea de Catalunya i el Consell de Forces Polítiques de Catalunya.

Va formar part del govern de Josep Terradellas com a conseller polític en restaurar-se la Generalitat provisional.

Diputat a les Corts espanyoles en les dues primeres legislatures, membre del Parlament de Catalunya, a les Corts espanyoles integrà la comissió negociadora de l'Estatut d'Autonomia de Catalunya.

Ambaixador a París.

L'any 1986 fou elegit senador i reelegit el 1989. Va presidir la Comissió d'Afers Estrangers del Senat.

Com a escriptor, hem de destacar la seva tesi doctoral *"El movimiento cooperativo en España"*, *"Dos infants i la guerra"* amb el seu cosí Jacint Reventòs, *"El nostre combat"*, *"Amics i mestres"*, *"Amb un altre nom"* i *"Petjades"*. El seu darrer llibre *"Memòries d'un ambaixador"*, publicat al novembre de 1992, narra la seva experiència a París.

Com a poeta, ha publicat, amb el pseudònim de Pere Oliva, tres llibres: *El delta, 1958. Serà quan comencin a daurar-se les fulles. 1988 (amb pròleg de carles barral)* i *Els àngels no saben vetllar els morts. 1996.*

"Si el públic no s'ocupa gaire, habitualment, sinó de les estrelles de primera magnitud, no vol dir que no n'existeixin pas menys, dalt del cel, amb lluentors vagues que hom negligeix, i, que són, alguna vegada móns considerables observats després d'un llarg temps per una certa mena d'astrònoms, i que juguen un paper important dins de l'harmonia universal."

Theophile Gautier

Pere Oliva és un poeta marginal, no pas marginat, o, si de cas, marginat expressament per

l'autor que n'ha triat el pseudònim, que ha volgut restar a l'anonimat. Però, som un país petit i encara que fos gran tot se sap, al capdavant.

No és que vulgui fer l'elogi, ni estudiar els motius de la marginalitat ni de l'heterodòxia, de fet pedres angulars de la societat. Només voldria sumar-me al parer del gran autor francès esmentat en començar. Els autors marginals són móns considerables que juguen un paper important dins de l'harmonia universal. Els noms que es dona a l'art marginal són ben curiosos: art visionari, art inspirat, art autodidacte, art espontani, art idiosincràtic, art primitiu, art cru... Pere Oliva, és a dir allò que hi ha de poeta en el nostre Joan Raventós, és un poeta en estat pur, no contaminat per la professionalitat, un poeta immediat, sense traves, lliure. Al seu primer llibre *Delta*, finalista del Premi *Ossa Menor* s'hi veu aquest desig d'impersonalitat que el porta a l'extrem de prescindir del nom dels autors dels versos que encapçalen les vuit parts d'aquest poema adolorit pels germans morts a l'Ebre i que acaba amb una recerca desesperada de la PAU que no existeix. "**On guardes la pau per cercar-la, Senyor!**" Es pregunta en començar:

Quines respostes, donarem als infants,
quan,
adults prematurs, ens increpin!

El seu segon llibre ens dona testimoni d'una llarga història amorosa. Els seus apartats ens aporten la idea del contingut: *Nostàlgies. Paraules d'amor. Temps de pres. Noves cançons d'oficis vells. Besar-se és estimar. Pregàries de l'agnòstic. Cançons de l'amor estoic. Plenitud. Imaginat viatge a Itaca del nord. Dictat per la memòria.*

T'estimo i et vull
i cada vegada
que ho repeteixo
només vol dir
que tot jo vaig cap a tu.

El tercer i darrer llibre, *Els àngels no saben vetllar els morts*, és un sol poema, un gran poema coral, un cant col·lectiu sobre la Mort, meditada, llegida, viscuda en els altres, amics o parents, en el propi poeta a manera de premonició o avançament i escoltada i sofrida arreu. És un poema que ens colpeix profundament i fins i tot esbalaïdor, a voltes, per la seva cruesa i amargor. La mort es contemplada des de tots els angles amb sensibilitat, intel·ligència i humanisme.

Tots els morts
Tornaré als morts,
el dia dels morts,
tots els morts.
Mort presoner,
mort vencedor,
mort al taüt.
Host de morts,
mar de morts,
fred de morts.

*

La terra que a la fi m'acollirà
és un lloc sense portes ni llum,
feta de pols i cendres de juny,
creades amb el que no sé explicar.
Elles sols deixaran el passat impur
fent impossible recuperar el futur,
ni restablir-nos per superar el conjur.
Els àngels no saben vetllar els morts.

A mi, la figura de Joan Raventós , em recorda, per moltes raons, l'Emperador per adopció Marc-Aureli (121-180 dC) que a més d'excel·lent governant, fou, també, un dels més grans pensadors del món romà. Fou un dels millors deixebles d'Epictet que ens diu les paraules que han estat la norma de vida de Pere Oliva/Joan Reventós:

"Pensa tenaçment com a romà i home a fer allò que estàs fent amb serietat meticulosa i sincera, amb amor, llibertat i justícia i en saber trobar temps lliure per a totes les altres imaginacions. I el trobaràs si realitzes cada acte com si fos l'últim de la teva vida."

*..... Voldria vèncer exèrcits de guerra
guanyar batalles contra la desferra,
en la frontera on perd sentit el viure,
dies que foren meus en terra lliure,
poder acceptar el que ve amb certitud,
vingui el que vingui, sigui benvingut.*

Anton Sala i Cornadó

Barcelona, novembre del 2006

Anton Sala i Cornadó

Pere Diez Gil

L'Hora de la música

Schönberg va ser una figura cabdal per a la música contemporània i la pintura expressionista. D'ell és la frase: *L'artista no fa el que els altres consideren bell sinó el que li és necessari*. El seu concepte de l'Art és que ha de reflectir l'essència i autenticitat de l'ésser humà, cercant dintre de si mateix. Tal concepte el fa palès en la seva pintura i en la seva música, exemples de veritable expressió humana i autèntica per mitjà de sons, dibuixos i colors. Les seves idees les va confrontar a les de Kandinsky (L'espiritual a l'Art) i van coincidir en llurs teories.

Basat en els clàssics com Bach, creà el Dodecafonisme, però no li donà importància en si mateix, sinó com a expressió del sentiment humà, i sense renunciar en cap moment de les seves arrels en la música més profunda de tots els temps. Arnold Schönberg prové de l'escola de Viena (com Freud, Klimt, etc.) i, com a jueu, va fugir als Estats Units (a Los Angeles) en temps d'Hitler. Va ser amic i intèrpret de la música de Pau Casals i de Robert Gerhard. La seva filla Núria es va casar amb el cèlebre autor contemporani Luigi Nono.

L'exposició de Schönberg a Barcelona es va celebrar a la Pedrera del 8 de setembre a l'1 d'octubre, a l'entresol, sota el sostre dels ritmes d'onades creat per Jujol dintre del projecte de Gaudí. Aquí es podien escoltar concerts de les diferents etapes de Schönberg en la seva estança a Barcelona, així com a contemplar els seus autoretrats i detalls documentals de les seves teories i vida.

Schönberg i Stravinsky són els noms cabdals de la música del segle XX. Malgrat que Schönberg és absent de les programacions dels grans concerts, per la seva extrema autenticitat i despullament de tot artifici que el fan poc assequible al gran públic i d'extrema dificultat per als intèrprets habituals.

En comú amb Schönberg, Carles Santos té un gran coneixement dels clàssics i posterior evolució a les formes més actuals i revolucionàries. El gran músic de Vinaròs exposa la seva obra i música a la Fundació Joan Miró, del 23 de juny al 5 de novembre. Com Schönberg, Santos, a partir del coneixement més profund, ho posa al servei de si mateix i incorpora elements de plena llibertat creativa tant en el terreny musical com en el de les Arts Plàstiques i en el de la performance, aconseguint obres de gran creació, originalitat, expressió i impacte en el públic. No obstant, l'exposició de la Fundació Miró, per l'acumulació excessiva d'elements tan forts i contundents, contemplats d'una vegada, no li fa justícia, ja que en l'espectador produeixen una saturació excessiva i una indigestió, que erròniament li poden fer creure que l'artista vol "épater le bourgeois" i podria estar fet al dictamen d'altres veus directrius que no són les autèntiques que vénen del seu profund "jo mateix",

"jo" que tan palès es fa a l'obra de Schönberg. Aquesta impressió no crec que sigui la correcta ja que he vist i sentit concerts i accions de Santos i crec en la seva autenticitat, creativitat i profunditat; però a "la Miró" em fa venir una sensació de saturació exagerada que em recorda Dalí o Andy Warhol.

www.gencat.cat | HO TROBARÀS TOT MÉS FÀCILMENT

Entre a gencat.cat i descobriràs un portal més accessible, més còmode, amb un nou cercador per trobar qualsevol servei o informació a gran velocitat i de la forma més fàcil: ajuts i subvencions, serveis d'habitatge, informació del trànsit, el temps, preu del combustible, llegenda cultural, una jornada de qualsevol carrer de Catalunya, i moltes coses més. **La Generalitat, més a prop teu.**

Per a més informació

 012
www.gencat.cat
902 00 00 00

 **Generalitat
de Catalunya**