

LES ELECCIONS DEL FEBRER DE 1936 A VILAFRANCA DEL Penedès

Un estudi a través de tres publicacions locals:
Acció, Penedès Republicà i Fructidor

“El periódico es una tienda en que se venden al público las palabras del mismo color que las quiere”.

Honoré de Balzac (1799-1850) *Escriptor francès.*

Narcís Atzerà Bosch

Tutor: Xavier Huguet Jansà

Curs 2016-2017

ÍNDEX

	pàg.
1) Introducció,	2
2) Breu resum II República. (Capítol exclòs per resumir treball)	
2.1- Situació i context a Espanya,	
2.2- Situació i context a Catalunya,	
2.3- Situació i context a Vilafranca del Penedès	
3) Eleccions 1936.	
3.1- Eleccions 1936 a Espanya,	3
3.2- Eleccions 1936 a Catalunya,	5
3.3- Eleccions 1936 a Vilafranca del Penedès,	7
4) Les eleccions de febrer de 1936 a Vilafranca del Penedès a través de la premsa: Acció, Penedès Republicà i Fructidor.	
4.1- Presentació de la premsa,	9
4.2- Anàlisi de la premsa,	13
4.3- Conclusió / Comparació de la premsa,	41
5) Conclusió final,	44
6) Agraïments,	47
7) Bibliografia/webgrafia,	48
8) Annexes i entrevista,	51

1 – INTRODUCCIÓ

Sempre he tingut una certa curiositat pels temes d'història, trobo que són molt interessants i ajuden a entendre com eren les coses del passat.

Tenia clar que volia fer un treball de recerca sobre un tema històric, i al final, pensant quina seria la millor opció per treure-li més fruit i, gràcies al meu tutor, en Xavier Huguet, em vaig acabar decantant, tal com diu el títol, per les eleccions del 1936 a Vilafranca del Penedès seguides a través de la premsa d'aquell temps.

Amb aquest treball, no només volia arribar a conèixer els resultats electorals, sinó també entendre quines eren les qüestions que preocupaven la societat vilafranquina i esbrinar quins havien sigut els factors que havien influït en la decisió del seu vot. Per arribar a aquest objectiu, vaig decidir estudiar tot el període preelectoral i post electoral mitjançant la premsa, que en aquells temps era el mitjà més utilitzat per difondre informació arreu del territori i, també, és una molt bona eina per analitzar i veure de primera mà quines eren les preocupacions de les diferents ideologies que vivien a la vila.

Abans de triar aquest tema, estava molt interessat a conèixer la història del meu besavi que, malauradament, va morir per culpa de l'explosió d'un magatzem d'armament a Puigcerdà, just quan s'havia acabat la Guerra Civil. La meua família havia intentat buscar informació, però no amb gaire èxit. Tenia moltes ganes de seguir aquesta recerca, però informant-me i preguntant a gent especialitzada en aquesta matèria, em van recomanar que tries qualsevol altre tema, ja que era molt complicat trobar informació.

Per tal de realitzar aquest treball, abans que res, vaig haver de posar-me en context donant una ullada a la Segona República, que com veureu a continuació, està explicada breument en les primeres pàgines. A partir d'aquí, ja vaig començar a recaptar informació sobre aquest període a Vilafranca. Primer vaig anar al Viniseum, l'arxiu on vaig trobar els diaris d'aquella època. Els diaris, tres en concret, són la principal font d'informació per acabar obtenint les conclusions que buscava. Per fer-ho, els he analitzat amb profunditat i, des d'un punt de vista objectiu, els he comparat. També vaig anar a biblioteques, a Televisió Vilafranca, per veure uns documentals que havien transmès feia uns quants anys i a l'Arxiu Comarcal de l'Alt Penedès, per extreure informació de les actes dels plens municipals.

I per acabar, vaig realitzar una entrevista a Raimon Soler, un historiador que em va ajudar molt en la contextualització de tots els problemes polítics, econòmics i socials d'aquell temps a Vilafranca.

3 - ELECCIONS GENERALS 1936

3.1 – ELECCIONS 1936 A ESPANYA

Espanya estava completament desorientada i en una crisi de govern. El descontentament de tota la societat beneficiava als partits radicals, ja fossin d'extrema dreta o esquerra.

S'acostaven les eleccions i la creació de coalicions polítiques semblava una via molt viable per aconseguir el poder. L'abril de 1935, Manuel Azaña va fer un pacte de "Conjunción Republicana" entre el seu propi partit de l'Izquierda Republicana, la Unión Republicana de Diego Martínez Barrio i el Partido Nacional Republicano de Felipe Sánchez Román. També es va oferir al PSOE la possibilitat de formar-hi part, però va ser refusada.

A Catalunya es van unir tots els partits d'esquerra i van formar la coalició anomenada Front d'Esquerres, que donava suport al Front Popular.

El programa electoral es basava en l'amnistia política per als empresonats dels fets d'Octubre de 1934, la continuïtat de la legislació reformista del primer bienni i la represa dels processos d'autonomia de les regions. El govern estaria format exclusivament per republicans d'Esquerra i els socialistes donarien suport des del parlament per complir el programa pactat.

Un front de dretes homogeni no va ser possible per culpa de la bipolaritat de la CEDA, que donava suport a forces antirepublicanes i també a les de centredreta, i això va dificultar la presentació d'un programa en comú. Però Gil Robles pretenia crear un "Frente Nacional Antirevolucionario" i va plantejar la campanya com una batalla entre "l'Espanya catòlica...i la revolució espantosa, bàrbara i cruel". Al final es va construir una coalició política anomenada "Bloque Nacional" amb Jose Calvo Sotelo al capdavant.¹

ABANS DE LES ELECCIONS

Per donar una idea de la campanya de les esquerres, el dia 22 de gener, Largo Caballero, a qui se'l coneix pel nom del "Lenin Español", senyala en un discurs:

"Si algún día varían las cosas, que las derechas no pidan benevolencia a los trabajadores. No volveremos a guardar las vidas de nuestros enemigos, como se hizo en el 14 de abril. Si

¹ GARCÍA SEBASTIÁN, M.; GATELL ARIMONT, C.; PALAFOX GAMIR, J.; RISQUES CORBELLA, M. (2.015) "Història", Barcelona: Edicions Vicencs Vives, S.A.

aquellas no se dejan vencer en las urnas, tendremos que vencerlas por otros medios hasta conseguir que la roja bandera del socialismo ondee en el edificio que vosotros queráis.²

El 26 de gener, el “Lenin español”, torna a fer un discurs amb unes paraules amenaçadores:

“Las elecciones no son más que una etapa en la conquista y su resultado se acepta a beneficio de inventario. Si triunfan las izquierdas, con nuestros aliados podemos laborar dentro de la legalidad, pero si ganan las derechas tendremos que ir a la guerra civil declarada. Y deseo una República sin lucha de clases; para eso es necesario que desaparezca una de ellas. Y esto no es un amenaza, es una advertencia; y que no se diga que nosotros decíamos las cosas por decirlas: nosotros las realizamos.

La clase trabajadora tiene que hacer la revolución...Si no nos dejan, iremos a la guerra civil. Cuando nos lancemos por segunda vez a la calle, que no nos hablen de generosidad y que no nos culpen de si los excesos de la revolución se extreman hasta el punto de no respetar cosas ni personas.³

L’alcalde d’Alacant va arribar a pronunciar aquestes paraules en un míting:

“El 16 de febrero no dejéis votar a las beatas ni a las monjas: cuando veáis a alguien que lleve a la mano una candidatura de derechas, cortadle la mano y rompédsele en las narices y se la hacéis comer.”⁴

La socialista Matilde de la Torre va manifestar durant aquells dies:

“Mañana mismo habrá que salir a las calles. No en figura Retórica, sino en persona viva con un fusil al hombro y la muerte al costado...No hay disyuntiva, la victoria o la muerte.”⁵

Era realment difícil pensar que Espanya tingues un futur de pau i tranquil·litat veien com estava el panorama.

Els anarquistes no es van quedar enrere. La CNT va publicar un full titulat “Uno en tres”, on s’explicaven tàctiques de combat i fins i tot les instruccions pas a pas de com muntar una bomba.

Les dretes tampoc es van quedar enrere, però la seva intervenció en la ciutat va ser menor.

Calvo Sotelo va dir a Madrid:

“Por eso hemos de procurar a toda costa que estas elecciones sean las últimas. Lo serán si triunfan las izquierdas, ya lo dicen ellas sin rebozo. Pues hagamos eso mismo la derechas...”⁶

² <http://historiaenlibertad.blogspot.com.es/2014/02/eduardo-palomar-baro-las-elecciones-del.html>

³ <http://guerraenlauniversidad.blogspot.com.es/2011/07/una-guerra-inevitable.html>

⁴ https://es.wikipedia.org/wiki/Lorenzo_Carbonell_Santacruz

⁵ <http://dinoalarepublica.jimdo.com/citas/>

⁶ <https://laverdadofende.wordpress.com/2013/01/03/las-elecciones-de-1936/>

Les conspiracions contra les esquerres anaven creixent. Hi havien dos sectors de dretes; els carlistes, que tenien com a objectiu establir una monarquia catòlica i els falangistes i els militars, que consideraven indispensable imposar ordre a la república.

RESULTATS DE LES ELECCIONS

La participació va ser del 76% del cens, tot i que hi ha documents que afirmen que era del 72,9%. Tot i això, es van registrar les eleccions amb més participació de tota la Segona República. Els vencedors per províncies va quedar així: (veure annex 1). Els resultats en nombres de vots van ser els següents: (veure annex 2).

Hi va haver una manipulació de vots a moltes províncies d'arreu d'Espanya que van servir per donar la victòria en escons al Front Popular, que va perdre per vots.

Niceto Alcalá Zamora va anomenar aquestes irregularitats electorals en unes declaracions al "*Journal de Geneve*", publicades el 1937.

"A pesar de los refuerzos sindicalistas, el Frente Popular obtenía solamente un poco más, muy poco, de 200 actas, en un Parlamento de 473 diputados. Resultó la minoría más importante, pero la mayoría absoluta se le escapaba. Sin embargo, logró conquistarla consumiendo dos etapas a toda velocidad, violando todos los escrúpulos de legalidad y de conciencia.

Primera etapa: el Frente Popular, sin esperar el fin del recuento del escrutinio y la proclamación de los resultados, desencadenó en la calle la ofensiva del desorden, reclamó el Poder por medio de la violencia. Algunos gobernadores civiles dimitieron. A instigación de dirigentes irresponsables, la muchedumbre se apoderó de los documentos electorales: en muchas localidades los resultados pudieron ser falsificados.

Segunda etapa: conquistada la mayoría de este modo, fue fácil hacerla aplastante. Se anularon todas las actas de ciertas provincias donde la oposición resultó victoriosa: se proclamó diputados a candidatos amigos vencidos. Se expulsó de las Cortes a varios de las minorías".⁷

3.2 - LES ELECCIONS GENERALS DE 1936 A CATALUNYA

COALICIONS

A Catalunya també es van formar les coalicions, però a causa del poc pes que tenien els partits obreristes –la CNT es manifestava com una formació clarament apolítica i era el sindicat que aglutinava la major part del moviment obrer– va anomenar-se com a Front d'Esquerres. El seu programa demanava el restabliment de l'Estatut d'Autonomia i les llibertats democràtiques, l'amnistia dels presos polítics, l'aplicació de la Llei de Contractes de Conreu i la readmissió dels obrers acomiadats per motius polítics durant el bienni conservador. Enfront s'hi trobava la coalició dretana del Front

⁷ http://arnaugonzalezvilalta.blogspot.com.es/2008_09_01_archive.html

Català d'Ordre, encapçalada per la Lliga. Així doncs, en aquests comicis s'hi van presentar, bàsicament, dos blocs antagònics: El Front d'Esquerres de Catalunya i el Front Català d'Ordre.

EL Front Català d'Esquerres, liderat per Lluís Companys, era la coalició formada per ERC, Acció Catalana Republicana, Partit Nacionalista Republicà d'Esquerra, Partit republicà d'Esquerra, Unió de Rabassaires de Catalunya, Partit Obrer d'Unificació Marxista, Partit Català Proletari i Partit Comunista de Catalunya. (Cartell electoral a l'annex 3)

I el Front Català d'Ordre era una coalició de les forces polítiques de dreta encapçalades per la Lliga Catalana, seguida d'Acció Popular Catalana, Partit Republicà Radical, Comunió Tradicionalista i Renovación Española (aquest últim només a Barcelona). El seu programa es fomentava, bàsicament, en l'atac al Front d'Esquerres i en la idea que el 6 d'Octubre no es podia repetir. (Cartell electoral a l'annex 4)

Clarament aquí veiem un dels principals i més rellevants arguments de la campanya electoral del Front Català d'Ordre. Remarquen que volen acabar amb la gent que va aixecar-se contra la República el 6 d'octubre.

RESULTATS ELECTORALS

En aquest context, el 16 de febrer se celebren, a tot l'estat espanyol, les terceres eleccions generals. Aquestes eleccions esdevenen les últimes de la II República i donen al triomf a la coalició d'esquerres que es presentava amb el nom de Front Popular, Front d'Esquerres a Catalunya. D'aquesta manera, el govern de la República, tant a Catalunya com a Espanya, tornava a mans de les forces d'esquerra i això permeté restaurar la Generalitat.

Tant a Catalunya, com a l'estat espanyol, guanyen les forces d'Esquerra. Al Penedès els resultats també van ser aclaparadors: El Front d'Esquerres aconseguí un 61% dels vots, davant un 39% per Front i Ordre, mentre que l'abstenció es reduí al 22%. En el conjunt de Catalunya les esquerres guanyaren amb el 59% dels vots, mentre que a escala estatal el resultat fou més ajustat.

Aquests resultats fan que el fins llavors president de la II República, Portela Valladares, dimiteixi i Azaña sigui cridat per formar govern. Ràpidament s'inicien les reformes, s'amnistia els empresonats arran dels Fets d'Octubre, es reposa la Llei de Contractes de Conreus, els pagesos desnonats retornen a la terra, es restauren els ajuntaments elegits el 1934, restablint-se molts dels càrrecs municipals destituïts i, evidentment, Lluís Companys retorna com a president de la Generalitat junt amb el seu govern, l'1 de març arriba triomfal a Barcelona.⁸

En les eleccions, amb una participació del 72% del cens, el Front Popular va obtenir el 48% dels vots, convertint-se en la força política guanyadora amb 257 diputats al

⁸ <http://lafura.cat/dossier/darreres-eleccions-republicanes>

parlament. Les esquerres havien triomfat a més de la meitat de les circumscripcions i a totes les ciutats de més de 150.000 habitants. Per la seva banda, la dreta va obtenir el 46,5% dels sufragis que es traduïen en 196 diputats. El mapa dels resultats a Catalunya quedaria així: (annex 5)

Les eleccions a Catalunya també van suposar un rotund triomf del Front d'Esquerres: la coalició va obtenir el 58,9% dels vots (el que suposaven 41 escons dels 51 en joc a Catalunya) davant del 41% assolit pel Front Català d'Ordre, la coalició dretana encapçalada per la Lliga. A més, les esquerres van ser majoritàries a totes les circumscripcions catalanes. (Resultat en vots a l'annex 6)

En aquest gràfic (annex 7) es pot comprovar el percentatge de vots per cada partit a Catalunya, des de les municipals de 1931, Corts 1931, Parlament de Catalunya 1932, corts 1933, municipals 1934 i les generals de 1936.

Es pot apreciar l'hegemonia que tenia l'esquerra l'any 1931 i la davallada que va patir l'any 1933. El creixement de la Lliga Catalana també és remarcable en tots els sentits. Aquí es pot veure com després d'un cert temps d'implantar-se la República, es van anar formant dos grups que al final acabarien sent antagònics.

3.3 - LES ELECCIONS GENERALS DE 1936 A VILAFRANCA DEL PENEDÈS.

Com que eren eleccions generals, la gent de Vilafranca tenia diversos partits polítics a qui donar suport. Els més destacats eren la coalició del Front d'Esquerres i del Front Català d'Ordre.⁹ Tot i que també hi havia altres forces polítiques, no van tindre un gran suport per part de la societat.

A mesura que s'acostava el dia de les eleccions, ja es va començar a saber quins serien els col·legis electorals, localitzats en tres districtes diferents i cadascun amb les seves seccions corresponents i també s'exposaven els carrers que havien de votar en les respectives seccions. (Llistat districtes en l'annex 8).

Després del dia de les eleccions, es va saber que a Vilafranca havien guanyat les dretes, és a dir, el Front Català d'Ordre. La victòria va ser molt justa. Es podria dir que la societat de Vilafranca, igual que en tots els llocs d'Espanya, en aquell moment estava completament dividida referint-nos en àmbits polítics.

Segons els resultats publicats al setmanari ACCIÓ el dia 22 de febrer de 1936, i sense conèixer els vots nuls o en blanc, els percentatges serien d'aquesta manera:

	FRONT D'ESQUERRES	FRONT CATALÀ D'ORDRE
Vilafranca del Penedès	2.617 vots	2.725 vots
PERCENTATGE	48,99 %	51,01 %

⁹ GARCÍA SEBASTIÁN, M.; GATELL ARIMONT, C.; PALAFOX GAMIR, J.; RISQUES CORBELLA, M. (2.015) "Història", Barcelona: Edicions Vicencs Vives, S.A. p.264-265

He realitzat un petit estudi del percentatge de vots per districte:

	Nº VOTS	FRONT D'ESQUERRES	FRONT CATALÀ D'ORDRE
Districte 1	1696	872 vots (51,42%)	824 vots (48,58%)
Districte 2	1328	688 vots (51,81%)	640 vots (48,19%)
Districte 3	2318	1057 vots (45,60%)	1261 vots (54,40%)
TOTAL VILAFRANCA	5342	2617 vots (48,99%)	2725 vots (51,01%)

Aquests 5.342 vots representen el 82,64% de participació electoral, la novena ciutat de la província de Barcelona. Un resultat espectacular tenint en compte que a les eleccions generals de 1931 tant sols hi va haver un 61,20%.¹⁰

El motiu que explicaria més detalladament perquè a Vilafranca segurament va guanyar el Front Català d'Ordre són els Fets del 6 d'Octubre. En primer lloc perquè molta gent republicana d'esquerres van ser empresonades, i per tant no van poder exercir el seu dret a vot. I en segon terme perquè molta gent de la vila en veure la violència que mostraven els republicans d'esquerra, per por, van preferir votar al Front Català d'Ordre.

El setmanari Penedès Republicà també remarca el resultat de les eleccions a Vilafranca del Penedès: la victòria de les dretes, per 108 vots. (annex 9)

Per veure més clar els diferents districtes i poder treure conclusions que donin informació més detallada de les eleccions a Vilafranca, he agafat un plànol de la vila actual per veure més o menys on estaven els 3 districtes (annex 10). Aquesta divisió està feta a grans trets, agafant els noms dels carrers que actualment encara existeixen, i d'aquesta manera intentar separar les diferents seccions. Tal com els resultats diuen, en el districte 1 i 2 guanya el Front d'Esquerres per escassos vots (en el districte 1 per 48 vots, el 51,42% i en el districte dos ,per casualitat, per 48 vots també, que seria el 51,81%). Aquesta diferència de vots és mínima però s'ha de dir que aquestes dues zones estaven formades per bastants obrers, no com en el districte 3, el qual aplegava des de la Rambla de Nostra Senyora, passant pel Poble Nou fins al Molí d'en Rovira. Tota aquesta part estava formada, a part d'obers, per burgesos. Avui en dia encara es poden veure alguns edificis que reforcen aquesta afirmació. Per tant, podríem entendre el perquè aquesta zona va guanyar saben que estava formada per una bona part de la burgesia de la vila.

Però això només és una possible hipòtesi, com les altres esmentades anteriorment que podrien haver influït en els resultats de les eleccions com els fets dels 6 d'octubre i les conseqüències que va portar.

¹⁰ Dades extretes de l'Atlas electoral de Catalunya durant la Segona República de Mercè Vilanova.

Passades les eleccions, a dia 17 de febrer, es va reunir el que en aquells moments era alcalde, Josep Masachs, i els diferents integrants de l'Ajuntament, ja que el President de Catalunya, en un missatge transmès per ràdio, esmenta que tots els alcaldes i consellers de Catalunya que van ser designats per elecció popular el 14 de gener del 1934, tornin a exercir els seus càrrecs. En aquest escrit es fa pública la dimissió de l'alcalde i l'entrada a l'alcaldia de Francesc Ribé Remis amb caràcter provisional.

El següent dia se celebra una sessió extraordinària amb caràcter d'emergència per tal que tingui lloc el reintegrament en el càrrec dels Consellers elegits pel poble el 14 de gener de 1934. A continuació, es lliura la Presidència a l'Alcalde popular senyor Fèlix Balaguer.¹¹

D'aquesta manera, s'acaba de fer el reintegrament d'en Fèlix Balaguer com a nou Alcalde de Vilafranca.

4.- LES ELECCIONS DE FEBRER DE 1936 A VILAFRANCA A TRAVÉS DE LA PREMSA.

4.1- PRESENTACIÓ DE LA PREMSA.

En l'època de la II República, el mitjà de comunicació més eficaç i més popular era, sens dubte, la premsa escrita. Com a testimoni d'aquests fets tenim un bon grapat de publicacions al llarg d'aquest període, com per exemple: Acció, Penedès Republicà, Fructidor, Abril, Avant!, entre d'altres.

Per mitjà d'aquests periòdics podem conèixer de primera mà, com a primera font d'informació i en el temps actuals ja gairebé única, l'àmplia realitat i la situació d'aquells temps, tant social, política, cultural com esportiva.

Gràcies a aquesta premsa es pot fer una radiografia del dia a dia d'aquells temps, a l'igual que quan ens endinsem en l'ànima de cada publicació també podem veure de quin color era, és a dir, a quina ideologia donava suport.

A través del joc de miralls que suposen els setmanaris d'aquell moment, es poden seguir els principals punts d'enfrontament que hi va haver a la societat vilafranquina durant les eleccions.

Per poder profunditzar en el context històric del meu treball de recerca, m'he centrat en les tres úniques publicacions que hi havia en aquell moment a Vilafranca del Penedès durant el procés de les eleccions del febrer de 1936: Acció, Penedès Republicà i Fructidor. (Imatge portades de la premsa en l'annex 11).

¹¹ Actes dels Plens Municipals (Annex 25)

- **ACCIÓ:** va començar a aparèixer el 10 de gener del 1909 amb periodicitat quinzenal, però a partir del número 63 és ja setmanal fins al darrer exemplar. Tot i sortir un mes abans que Fructidor, Acció té menys números publicats que Fructidor perquè com que és de periodicitat quinzenal, té al llarg del primer any menys números a l'esquena que l'altra publicació i, de fet, desapareixerà dos anys abans que Fructidor.

Acció serà impresa sempre per Josep Esteve. La redacció estava situada al carrer dels Ferrers, 38, el local de l'Associació Catòlica de Vilafranca. En els primers anys de vida, aquest rotatiu combina la llengua catalana i la castellana. El primer director va ser l'advocat Josep Faura i Elies i, entre els col·laboradors de l'època bilingüe, hi destaquen noms com Romà de Saavedra, Santiago Abella, Isidre Campllonch i el prevere Agustí Coy. El periòdic havia aparegut com a successor del petit Butlletí de l'Associació Catòlica. La capçalera, que havia dibuixat Ricard Clausells, ocupava gairebé mitja pàgina i les lletres que formaven el títol tenien de fons una mena d'arc de Sant Martí i, a cada costat, uns llirs. El 28 d'agost del 1910, en el número 63, ja s'havia canviat la capçalera inicial per una altra amb només unes lletres senzilles del pal prim. I en el número 416, del 19 de maig del 1917, les mateixes lletres es van treure del centre de la pàgina, se'n van reduir els blancs i les van col·locar dalt de tot, cap a l'esquerra, per fer més visible, naturalment, el text de la primera plana.

Més tard es va posar una altra vegada el títol al mig, després va desaparèixer el filet i, finalment, el 1926 es va tornar a posar al cantó, tal com va romandre durant la dècada dels trenta.

Als primers anys, una edició costava cinc vegades menys i només es tiraven 200 exemplars. Els subscriptors que eren socis d'Acció Catòlica pagaven tres rals al trimestre i els que no ho eren, una pesseta.

Una curiositat és que el 28 d'abril del 1928, Acció arriba al número mil i revela que té un tiratge de 1000 exemplars, dels quals 750 es reparteixen a Vilafranca i, segons el rotatiu, 234 més es distribueixen per Catalunya i els 16 restants per l'estranger.¹²

¹² RECASENS BEL, J. (2011). Somnis en paper, Valls, Cossetània Edicions, P.41-43

- **PENEDÈS REPUBLICÀ:** És la continuació del Panadés Republicano el qual va fer entrega del seu primer número el 3 de maig de 1917. A partir del nº. 724 és el darrer que surt en el context de la monarquia espanyola. I és a partir d'aquí que la capçalera es catalanitza.

Aquests anys 30 el setmanari surt de la Impremta Santacana, que tenia els "Tallers Gràfics al Penedès". Val el mateix que al 1917: 50 cèntims al mes i 15 cèntims el número solt. La redacció i l'administració són a la plaça de Jaume I, núm. 11, al costat de Capella dels Dolors.

Aquesta publicació escriu els textos en català i en castellà.

Una de les seccions fixes en aquest setmanari és "Regalims", uns comentaris breus i sovint punyents.

L'any 1936 va publicar l'últim número, després de 20 anys d'existència, amb 905 edicions.¹³

En el catàleg de les biblioteques de la Universitat de Barcelona es troba aquesta fitxa del Penedès Republicà:

Títol	Penedès republicà ; setmanari portantveu del Partit Radical de Vilafranca i el seu districte
Publicació/Producció	Vilafranca del Penedès : el Partit Radical, [1931?-193-?]
Periodicitat actual	Setmanal
Descripció	v.; 33-46 cm
Matèria	Partit Radical (Vilafranca del Penedès) Republicanisme
Terme geogràfic	Vilafranca del Penedès (Catalunya)
Gènere/Forma	Revistes
Autor addicional	Partit Radical (Vilafranca del Penedès)
Nota	Descripció basada en: Any 16, no. 767 (1932, 5 ago.)
Citació/Referències	Ref.: Torrent Tasis II, 236
Idioma	Text en català i castellà
Nota	Continuació de: Panadés republicano
Identif.CCUC	.b26522366

14

¹³ RECASENS BEL, J. (2011). Somnis en paper, Valls, Cossetània Edicions, P.143

¹⁴ http://cataleg.ub.edu/record=b1494429~S4*cat

FRUCTIDOR

SETMANARI VILAFRANQUÍ D'ESQUERRA

- **FRUCTIDOR:** era un setmanari vilafranquí nascut l'any 1909. Va ser el portaveu del Centre Republicà Federal Radical que capitanejava Jaume Ferrer i Cabra, el qual en va ser responsable de l'edició durant els 30 anys de la seva existència. El més durador, símbol de la resistència periodística al Penedès.

L'11 de febrer del 1909 surt el primer exemplar, sota els ideals "República, Democràcia i Llibertat", amb majúscules.

El títol de la publicació calca el nom d'un dels mesos del calendari francès republicà on es recullen els fruits a imatge i semblança del fet que cada mes de setembre s'esdevé al Penedès, quan es despullen les vinyes per abocar el raïm a les premses en el tradicional procés de la verema.

Fructidor deix ben clar que parteix de la necessitat de defensar els interessos morals i materials de Vilafranca, i vol ser una garantia que l'ideal que persegueixen passi per creure honestament en la progressió dels pobles. La seva missió, sostenen, és tant gran com modesta, perquè volen defensar les llibertats dels temps moderns que viuen.

El rotatiu, que apareixia els dissabtes, deixà d'imprimir-se fora de la vila només quatre anys després de la seva aparició. Des del març del 1912 fins a l'última edició del 1938 s'imprimí a Vilafranca, a la tipografia (que era com es denominava en aquells primers anys; més tard, ja seria considerada una impremta) Claret, situada al número 18 de l'històric carrer de la Parellada. A mitjan anys vint sortirà de la impremta Santacana, que primer va estar a Sitges i després es va acabar traslladant a Vilafranca. I als anys trenta el periòdic es tornarà a publicar a la impremta Claret, fins al darrer exemplar. El format del rotatiu experimentarà fins a quatre formats diferents durant els trenta anys d'existència. A la primera dècada, i encara a la segona, té un format gran, el característic dels diaris de l'època. No hi consta el preu de venda d'un exemplar, tan sols la subscripció mensual de 0,50 pessetes o, el que era el mateix, 50 cèntims. De fet, aquest preu es manté gairebé durant tota la història de la capçalera. La redacció i l'administració estan separades: la primera al carrer de la Fruita, número 11, i la segona al carrer de la Cort, número 27.¹⁵

¹⁵ RECASENS BEL, J. (2011). Somnis en paper, Valls, Cossetània Edicions, P.33-37

4.2- ANÀLISI DE LA PREMSA

4.2.1 - LES ELECCIONS DE FEBRER DE 1936 A TRAVÉS D'ACCIÓ

Falta un mes i mig perquè se celebrin les eleccions, unes eleccions que es realitzaran per culpa d'un govern inestable i una república que es deteriora portant Espanya a una greu crisi i un descontentament de la societat, amb molts defectes i problemes per resoldre. Acció critica als republicans d'esquerra per ser els principals culpables d'aquesta situació política, econòmica i social que està passant Espanya.

"..., en els quatre anys de desenfrenada demagògia del seu predomini, que desembocaren fatalment en la tràgica atzagallada de la nit del 6 d'octubre. Menys encara profà aconseguir-ho avui, quan el poble de Catalunya sap perfectament qui deixà al mig del carrer els instruments de la nostra autonomia i que està fent tot el possible, amb una eficàcia notòria, per refer-los i reconstruir-los."¹⁶

Amenacen als seus subscriptors recordant-los que mirin si estan inclosos a les llistes electorals, que si després no hi són, la culpa serà seva.

"Fins el dijous, dia 9, estaran exposades al públic les llistes electorals. Cal que es preocupeu de si hi sou inclòs. Recordeu-vos de les últimes eleccions. Si després no hi sou, no us queixeu per que la culpa serà vostra."¹⁷

Es crea una associació promoguda per Acció per difondre la religió, la cultura, fent conferències, espectacles, concursos, exposicions, concerts i sobretot, per estendre entre tota la població i comarca una ideologia política perquè el dia de les eleccions tot vagi bé.

"Els reverents Consiliaris i la Junta de l'Associació Catòlica a l'encarregar-se de la seva direcció tenen el deure ineludible d'adreçar-se a l'opinió catòlica de Vilafranca per tal de significar el vehement desig de que venen imposats de fer-ne una Entitat on tingui acollida entusiasta totes les iniciatives i manifestacions de la religió i de cultura."¹⁸

¹⁶ Acció, 4 de gener de 1936, Retalls de premsa: Davant la lluita electoral. P.2

¹⁷ Acció, 4 de gener de 1936, Noves

¹⁸ Acció, 11 de gener de 1936, Una crida als catòlica de Vilafranca

Els atterrava la idea de la formació del Front Popular, per tant, demanaven una unió de les forces polítiques per lluitar contra l'enemic que amenaçava al país, una unió extremadament necessària i urgent.

“Davant un enemic que es presenta compacte, i que parla amb claredat del projecte que realitzarà en cas de triomfar a les urnes, no hi ha un altre procediment distint que aplegar tots els elements d'ordre i tots els partits defensors dels principis bàsics de la societat, la Religió, Família, Propietat i Ordre social, deixant de banda, momentàniament, tota diversitat de matisos polítics, encara que legítims i cercant tan sols en la unió el triomf i la força.”¹⁹

També diuen que qualsevol que s'oposés a la formació d'aquesta unió, estava fent un greu delictes contra l'església i el seu país.

“Creiem, doncs, que qualsevol persona o partit d'ordre que refusi o desvirtuï aquesta unió tan necessària i urgent, incorrerà en responsabilitat greu davant de Déu i de la Pàtria; i en el cas que, degut a la seva actitud, triomfessin a les urnes les idees revolucionàries, podria ésser assenyalat per tothom com a factor d'una política nefasta i contrària als interessos de Déu i de la seva Església.”²⁰

Els sabien que hi havia la possibilitat que perdessin les eleccions, per tant, defensaven ara més que mai la unió de les dretes, que al final es va consolidar amb la formació del Bloque Nacional (Front Català d'Ordre a Catalunya). Tot i això, donaven motius per no donar suport a la candidatura d'esquerres dient que la seva unió era totalment una equivocació, que entre els partits que la formen hi ha un abisme gegant, que l'únic que portaria serien problemes en el cas que aconseguissin la victòria.

“Heus ací una raó que no ens convenç. En primer lloc, perquè per molt que separin les idees de dreta, mai no hi haurà entre dos d'ells l'abisme que els separa dels partits anarquistes, comunistes i llurs aliats. Després, perquè no és la primera vegada que es fa la unió. En efecte, seria ridícul que aquells idearis que no vacil·laren d'aliar-se en anteriors eleccions, tinguessin ara escrúpols de fer-ho en les eleccions pròximes.”²¹

Acció, en un dels seus apartats, comenta les diverses opinions d'altres premses. Els que són d'ideologia esquerrana fan referència sobretot al 6 d'octubre de 1934, referint-se a què si volen que es torni a repetir aquell alçament amb les conseqüències que va comportar.

***“La Veu de Catalunya”*: Es que volen repetir el 6 d'octubre?, i *“La Humanitat”*: La tràgica atzagallada del 6 d'octubre. En canvi, per part d'ideologia dretana hi ha el comentari**

¹⁹ Acció, 18 de gener de 1936, “Els catòlics i les properes eleccions, una nota de la junta diocesana d'Acció”. N.º.1404 P.1, 3er paràgraf.

²⁰ Acció, 18 de gener de 1936, “Els catòlics i les properes eleccions, una nota de la junta diocesana d'Acció”. N.º.1404 P.1, 5è paràgraf.

²¹ Acció, 25 de gener de 1936, “La Lògica de les coses”. N.º. 1405, P.1, 2on paràgraf

d' *"El Correo Catalán": luchar contra ellas, no es, como se ha dicho, propugnar una lucha civil, sino propugnar la paz, porque ellas son la destrucción de las iglesias, la destrucción de la familia y del orden".*²²

Per primer cop, exposen els noms que aniran en candidatura per la Lliga Catalana i altres partits en les eleccions vinents. Ensenyen dos llistats: un de Barcelona-Capital i l'altre de Barcelona-Circumscripció.²³

A principi de mes, just quan queden 16 dies perquè es celebrin les eleccions, Acció desperta un sentiment d'eufòria i de felicitat. Diuen que tenen dades i la suficient informació per assegurar que la victòria a les urnes serà seva, que els d'esquerra ja palpen la derrota electoral. Però també avisen que a mesura que s'apropa el dia de les eleccions el to amenaçador dels diaris d'esquerra augmenta.

*"(...) tornen amb els seus procediments i sistemes de sempre entre els quals flueix d'una especial predilecció, l'atac groller i incivil a autoritats i a institucions, es un desferment de la més baixa de les demagògies"*²⁴

Tot i que després, ells mateixos escriuen un text en el qual pretenen posar por a la gent i amenaçar-los de què si no voten a les dretes, estaran en mans dels qui van cremar esglésies i van fer tantes destrosses a Vilafranca.

*"Recordem les anteriors campanyes electorals portades a terme a base de semblants sistemes i camins, i molts pobles, com Vilafranca, en varen rebre les conseqüències amb tristos i desagradables records que avui són encara ben vius".*²⁵

També comenten que la premsa dels d'esquerra s'ha convertit en virulents pamflets formats de columnes que falsegen la veritat:

²² Acció, 25 de gener de 1936, "Retalls de premsa", nº.1405, P.2

²³ Acció, 25 de gener de 1936, "Polítiques", nº.1405, P.2

²⁴ Acció, 1 de febrer de 1936, "Les esquerres i les eleccions", Nº. 1406, P.1, 2on paràgraf

²⁵ Acció, 1 de febrer de 1936, "Les esquerres i les eleccions", nº.1406, P1, paràgraf 2

“Per fi creiem ben sincerament que mai, les esquerres de Catalunya no havien arribat a un grau de procacitat tan cru com ara, ni mai no s’havien menystingut en aquest terreny aquell mínim de respecte a idees i persones, com es reflecteix avui a les columnes de la premsa esquerrana amb caricatures i escrits que falsegen la veritat, per tal d’engreixar les passions i turpituds de la gent que llegeixen els diaris esmentats, convertits avui en virulents pamflets.”²⁶

El dia 8 de febrer tothom llegeix com a títol d’aquest diari “Presagis de victòria”. Veuen el seu adversari molt debilitat, indecís i amb dubtes i que fan servir les mateixes campanyes electorals d’abans del 6 d’octubre, amb la més baixa de les demagògies.

“L’inici de la campanya electoral ha començat amb els millors auspicis per les candidatures del Front Català d’Ordre.(...) En canvi, al camp contrari tot és indecisió i dubtes. Tornen amb les mateixes campanyes d’abans del 6 d’octubre amb aquell desfermament de les més baixa de les demagògies i que tants estralls va causar a molts pobles de Catalunya i Vilafranca va ésser una de les seves víctimes.”²⁷

Tal com diuen, tenen els millors auspicis per la candidatura del Front Català d’Ordre, i així ho demostren en un article anomenat “Entusiasme”, que segons ells, creix a mesura que s’acosta el dia de les eleccions i, per això, creuen que tenen suficients motius per celebrar la seva futura victòria. (Annex 12).

“Cal que els nostres lectors tinguin la sensació que la desfeta de les esquerres serà total, no solament fora de Catalunya sinó també a casa nostra”²⁸

Per donar més motius per votar-los fan una acusació greu contra la campanya electoral de les esquerres, dient que per culpa del seu discurs demagog han incitat a uns desconeguts a cremar l’església de Mollet. L’acusació és realment greu per la falta de proves que puguin justificar aquest fet. Primer de tot, posen un petit escrit per sobre de l’article en qüestió dient el següent: “El fruit de les campanyes demagògiques”. A continuació, exposen el problema de l’església incendiada:

“Dissabte passat, uns desconeguts tiraren unes ampolles de benzina per una de les finestres de l’església.(...)”

El senyor rector, amb perill de la seva vida, aconseguí retirar Nostramo del altar del Santíssim i posar-lo en lloc segur. Tota l’opinió sensata de Mollet protesta d’aquesta salvatjada.”²⁹

El dia 8 de febrer s’acaba publicant definitivament la Candidatura definitiva del Front Català d’Ordre.

²⁶ Acció, 1 de febrer de 1936, “Les esquerres i les eleccions”, n.º.1406, P1, paràgraf 2

²⁷ Acció, 8 de febrer de 1936, “Presagis de victòria”, n.º.1407, P1, paràgraf 1

²⁸ Acció, 8 de febrer de 1936, “Presagis de victòria”, n.º.1407, P1, paràgraf 2

²⁹ Acció, 8 de febrer de 1936, “S’ha intentat incendiar la parròquia de Mollet.”, n.º. 1407, p.1

Estan realment orgullosos d'actuar sempre de forma pacífica i de ser capaços de suportar aquest adversari que els tracta sense consideració, no tenint cap mena de respecte per la gent d'aquest país i valent-se de les armes per aconseguir els seus propòsits.

"(...), valent-se de les armes pitjors per tal d'abatre'ns, menyspreant les normes de convivència humana, fent negligiment dels deures elementals que imposa la nostra condició de persones civilitzades, la pietat més exquisida i d'un noble contingut d'emoció."³⁰

Tot seguit, anomenen quins seran els col·legis electorals i els carrers dels diferents districtes i seccions de Vilafranca:

31

Essent l'últim dia per acabar de convèncer als ciutadans de Vilafranca sobre la seva decisió, Acció treu la seva artilleria pesant. Van a totes. Com de costum, ataquen a l'oposició pels terribles fets del 6 d'octubre i adverteixen a la ciutadania que no es deixin enganyar pels mateixos polítics que ara els hi demanen el seu vot, que són els mateixos que els van portar al terrible desenllaç d'aquella nit, on el cel de Vilafranca era enlluernat per les flames.

"Fa no gaire més d'un any, que Vilafranca passava per l'eterna vergonya d'emplenar de foc i de fum el cel d'una nit d'octubre, deixant la seva història magnífica, trossejada i malmesa, amb una taca difícil d'esborrar."³²

Acusa els polítics d'esquerra per presentar-se a les eleccions com uns herois, els mateixos que van portar la destrucció aquesta vila. Creuen fermament que el poble no vol una política destructora com aquella:

"Després d'aquells moments tràgicament inoblidables en què uns dels seus instigadors fugien i s'amagaven com a conills, i d'altres simulaven no saber-ne res, ara es presenten de nou, davant del poble, com uns herois, aquests personatges representatius de la

³⁰ Acció, 8 de febrer de 1936, "Del camí, Actituds", nº. 1407, P.1

³¹ Acció, 8 de febrer de 1936 .", nº. 1407, P.2

³² Acció, 15 de febrer de 1936, "Ciutadans de Vilafranca, escolteu", nº. 1408, P.1, 1er paràgraf

destrucció, i s'atreveixen a demanar el vostre sufragi com si no hagués passat res durant el seu desgovern³³

Tornen a remarcar que una política d'aquestes persones no pot portar res de bo, tot seria un desordre i que s'ha d'evitar com sigui que guanyin les eleccions:

“L'única reparació possible, insignificant, però necessària, es la de dir ben alt que l'opinió no volia, ni vol aquella política destructora. Quin programa social-econòmic, polític i de millora, representava aquella gesta indigna? Pel bon nom de Vilafranca, per la reconquesta de la seva perduda dignitat, per la pau de les seves llars, per la feina dels seus obrers, pel respecte als ideals aliens i per la prosperitat de Catalunya, que cada ciutadà vilafranquí siguin tella encesa d'entusiasme i un vot pel Front Català d'Ordre.³⁴

PIUS X també té un apartat on bàsicament diu que, deixant de banda els interessos del partits, han de treballar tots junts per defensar la religió i la pàtria. El periòdic afirma que ho va escriure en una carta dirigida al Bisbe de Madrid.

“És indispensable, doncs, que els catòlics evitin amb gran cura aquest perill i que, deixant de banda interessos de partit, treballin ardidament per la defensa de la religió i de la pàtria³⁵

Anuncien que els ciutadans no han de tenir por, que l'ordre públic està sota les mans del govern i que no hi haurà cap mena de pertorbació, i que si es produís el cas coincidint o posteriorment a les eleccions, seria la fi dels qui la provoquessin, ja que ensopegarien amb un Govern que tindria al seu costat a tots els ciutadans. També anuncien que:

“no volen estar sota el fuet d'un dictador roig que ens converteixi a tots en esclaus de l'Estat i l'Estat en patrimoni seu, tot aquest país vol la pau i es troba decidit, fermament i amb tota resolució a què no se'l pertorbi.³⁶

Hi ha un missatge on diuen: ³⁷

CATALANS: Catalanistes (?) del 6 d'octubre MAI.
Polítics del 6 d'octubre MAI. Governants del 6 d'octubre MAI.
No var\ ésser\ ni catalanistes, ni polítics, ni governants, var\ ésser\ uns vulgars suïcides.

També en aquest número, anuncien que a la tarda mateix faran una trobada al teatre principal. (Annex 13)

³³ Acció, 15 de febrer de 1936, "Ciutadans de Vilafranca, escolteu", n.º. 1408, P.1, 3er paràgraf

³⁴ Acció, 15 de febrer de 1936, "Ciutadans de Vilafranca, escolteu", n.º. 1408, P.1, 7è paràgraf

³⁵ Acció, 15 de febrer de 1936, "El deure de votar bé", n.º. 1408, P.1

³⁶ Acció, 15 de febrer de 1936, "L'Ordre Públic i les eleccions", N.º. 1408, P.01

³⁷ Acció, 15 de febrer de 1936, n.º. 1408, P.1

A continuació, es veuen missatges sobretot dirigit als comerciants, a la gent de negocis que estan portant la seva empresa, i Acció ho diuen de la següent manera per totes les pàgines d'aquest número previ a les eleccions: (annex 14)

“Comerciant: Pensa en el 6 d'octubre. Després de l'incendi de les esglésies perillaven els establiments” ³⁸

“Comerciant: No creguis en el boicot dels rabassaires. Aquests tampoc creuen en els comunistes, que volen les terres per l'Estat.” ³⁹

“Les revoltes, els períodes d'agitació i les propagandes demagògiques porten la MISÈRIA. Els que volen treball i prosperitat per tothom, tenen el deure de votar el FRONT CATALÀ D'ORDRE.” ⁴⁰

I parlant d'amenaques, Acció ens en mostra tot un recital: (annex 15)

“Ciudadà: El deure de votar és greu; abstenir-se, és fer traïció a l'Església i a la Pàtria.” ⁴⁰

“CATÒLIC: tens el deure de votar per reparar els danys causats a l'església, a la societat i a la Pàtria.” ⁴¹

“CIUTADANS, L'autoritat garanteix completament l'ordre públic. No temis ni les amenaces ni les coaccions.” ⁴²

Aquest conjunt de missatges estan repartits per tota la tercera pàgina, es fan molt pesats. Són com missatges subliminars.

Tot i que ells són els partidaris d'estendre la pau entre els ciutadans, ells també posen la por indirectament en tots els seus textos i amenaces. El que els hi diuen indirectament és que si no els voten, poden passar coses desastroses, ja que estaran en un govern controlat per gent radical i que va ser el mateix que va fer l'escàndol del 6 d'octubre.

A 22 de febrer, el número post electoral informava que a Vilafranca havia guanyat, per poc més d'un centenar de vots, el Front Català d'Ordre (tot i que a la resta del país i a l'estat no havia succeït el mateix) amb un total de **2.725** vots, i el Front d'Esquerres de Catalunya 'obtingué **2.617**.

El triomf de les esquerres havia estat tant clar al país que els ajuntaments democràtics de l'octubre del 1934 es van restablir, i entre ells, naturalment, el vilafranquí. Fèlix Balaguer tornava a ser el batlle de la capital alt penedesenca. Ara bé, d'això no

³⁸ Acció, 15 de febrer de 1936. , nº. 1408, P.2

³⁹Acció, 15 de febrer de 1936. nº. 1408, P.2

⁴⁰ Acció, 15 de febrer de 1936, nº. 1408, P.3

⁴¹ Acció, 15 de febrer de 1936, nº. 1408, P.3

⁴² Acció, 15 de febrer de 1936, nº. 1408, P.3

n'escrivia res el portaveu d'Acció. No es parlava de com havien anat les eleccions. Simplement, l'editorial revelava "Per Catalunya", i entre altres coses subratllaven:

"...la voluntat del poble ha d'ésser respectada. Cal un gran sentit d'equilibri, de comprensió i de bon govern" "Es de necessitat defensar i imposar l'ordre...l'ordre ha de portar-nos la justícia social tan repetidament estampada en les Encícliques i Lletres pontificies tan oblidades, no obstant, a alguns sectors del nostre costat."⁴³

Després d'aquest número, en van vindre d'altres on es van centrar a parlar sobre la Quaresma i de la Setmana Santa. També van arribar a parlar de les Fires i Festes de maig. Fet i fet, els mateixos temes que els havien ocupat en les portades any rere any.

Altra vegada a les platges deien en ple estiu en la seva portada, la que seria la darrera. Lamentaven que en totes les platges del món es deixes veure sense equívocs la pruija exhibicionista amb la despreocupació "maliciosa de la moral i dels costums social més elementals". I no es cansarien mai de repetir, deien, la importància que tenien els sans costums en la vida dels pobles.

"Com a catòlics i com a patriotes no podem mai deixar d'exhortar la necessitat de la pudícia i modèstia en aquestes aglomeracions on pul-lulen, amb una despreocupació hipòcrita, exhibicionismes tan mal intencionats com de mal gust. El més trist és que l'espectacle de les platges no és un fet isolat. És una manifestació portada impunement fins els extrems, de la vida sensual, pagana i materialitzada de la nostra època. (...). I ací en teniu, repetim, una deplorable manifestació en les nostres platges."⁴⁴

Article "El camí del crim" en el qual s'anuncia la mort de Calvo Sotelo .(Annex 16)

⁴³ Acció, 22 de febrer de 1936, "Per Catalunya", nº. 1409, P.1

⁴⁴ Acció, 18 de juliol de 1936, "Altre vagada a les platges", nº. 1430, P.1

4.2.2 - LES ELECCIONS DE FEBRER DE 1936 A TRAVÉS DE PENEDÈS REPUBLICÀ.

A menys d'un mes per les eleccions, el diari Penedès Republicà ja ataca el discurs de les esquerres i als seus propis oradors, tractant-los de primats, d'animals, que només miren els seus interessos, que són una colla d'enganyadors i que:

"...sus campañas son disolventes y tienen un violentísimo lenguaje.

*El verdadero manifiesto de las izquierdas está contenido en los discursos de propaganda que pronuncian sus primates, cuando se enfrentan con las masas, a que pretenden halagar para sacarles el voto. Alguno de estos primates, como el señor Casares Quiroga, republicano, ha llegado a la amenaza que si las izquierdas triunfasen, se les dejaría en libertad cuarenta y ocho horas para que exteriorizaran su júbilo."*⁴⁵

Creuen que els polítics d'esquerra enganyen als ciutadans tractant-los de gent poc intel·lectual, i que es creuen legítims republicans espanyols, però són els primers que venen la República als rojos perquè la destrossin:

*"Se'ls veu lluir tant de joc de contradicció, de feina insulsa, de barra, per damunt seu, que no hi ha dubte a la sospita de creure que cada volta, a l'acabar de parlar o escriure un d'ells, déu dir pels seus dedins: és prou enze qui s'ho empassa"*⁴⁶

*"Esos políticos chillones y malos gobernadores, que quieren rescatar la República del 14 de Abril...se dicen ellos mismos que son los auténticos y legítimos republicanos españoles, pero ofrecen y venden la República a los agitadores rojos que actúan para destruirla, y con ella, al país; i todo, por lograr una miserable acta que represente mil pesetas al mes y las gangas que de ella cuelgan.(...) Embusteros."*⁴⁷

S'exposen tot un seguit de lleis, explicades breument:

"Primero: Todas las tierras de España se declararán propiedad del Estado, suprimiéndose, por consiguiente, el pago de renta a los particulares.

Segundo: Disolución de todas las órdenes religiosas e incautación de sus bienes (...)

*Cuarto: Disolución de la Guardia Civil (...)"*⁴⁸

Aquest llistat de lleis, segons com diu Penedès Republicà, forma part de les mesures que anaven a aplicar els d'esquerra en el cas que guanyessin les eleccions. Està exposat de tal manera que intenten convèncer als ciutadans que aquestes noves lleis no són gens bones pel país, que portaran una greu crisi, per tant, que aquestes lleis

⁴⁵ Penedès Republicà, núm.900, del 23 de gener de 1936, "El verdadero Manifiesto de las izquierdas". P.1

⁴⁶ Penedès Republicà, núm.900, del 23 de gener de 1936. "Del moment polític". P.1

⁴⁷ Penedès Republicà, núm.901, del 3 de febrer de 1936. "¡Esos que chillan!". P.2

⁴⁸ Penedès Republicà, núm.900, del 23 de gener de 1936. "Verdades por delante". P.1

s'apliquin en un futur pròxim depèn exclusivament del vot de la gent del poble, i que per tant, no els votin. Acaba aquest text dient el següent:

“Ahora es el programa electoral de las izquierdas.”⁴⁹

Fan una forta crítica als polítics en general per ser els principals culpables que la gent d'un poble estigui dividida, i l'únic que fan és crear odi i malestar dintre la població. Tot i que després, ataquen en especial als esquerrans dient-los que seria millor que intentessin fer el bé, posant-se d'acord abans que tot amb la seva consciència. I acaben rematant-los comentant que el patrimoni de Vilafranca el dia 6 d'octubre perdia milions per la seva ineptitud.

“(…) s’entesten a fomentar els odis, les enveges i les rancúnies que divideixen els homes en lloc d’esforçar-se a trobar i posar fi a les causes misterioses dels nostres mals.

Si el que interessa és el bé general, no cal pas fer-se la il·lusió d’obtenir-lo d’una majoria que surti d’una campanya el·lectual a base d’avivar tots els sentiments més bestials de la massa.(…) Seria millor que intentessin fer el bé, posant-se abans que tot amb la seva consciència; el patrimoni artístic de Vilafranca el dia 6 d’octubre, perdia milions per la seva ineptitud.”⁵⁰

Remarquen a tota aquella gent indecisa que els seus vots decidiran cap a quin cantó es decantarà la balança i que l'esquerra no ofereix cap programa que pugui portar res de bo ni pel país ni per la vila.

“El míting d’esquerra republicana de diumenge, ha de tenir un valor nul de prosselitisme. Els ciutadans que no militen cap partit polític i són els seus vots els que decideixen les eleccions, s’hauran pogut convèncer que l’Esquerra, després de fer obra destructora a Vilafranca, no ens ofereix cap programa tendent al bé general del país.”⁵¹

I és que la millor manera i la més efectiva per lluitar contra els d'esquerra és recordar-los els fets del 6 d'octubre, res més els hi fa tant de mal, no és que estiguin penedits, però d'aquesta manera poden arribar a perdre molts vots, almenys a Vilafranca del Penedès.

“L’Esquerra és un partit dictatorialista i sectari per tots quatre costats. L’Esquerra fa servir el Catalanisme de banderí de reclutament i farà servir Catalunya de fulminant el dia que, com el 6 d’octubre, vulguin fer esclatar la bomba de la revolució roja. (...) ¿Hi haurà encara algun catalanista- i els que no ho siguin- conscients, que confiï en aquest partit pel bé de Catalunya?”⁵²

⁴⁹ Penedès Republicà, núm.900, del 23 de gener de 1936. “Verdades por delante”. P.1

⁵⁰ Penedès Republicà, núm.900, del 23 de gener de 1936. “El primer míting d’E.R. a Vilafranca”. P.2, 2on-3er paràgraf

⁵¹ Penedès Republicà, núm.900, del 23 de gener de 1936. “El primer míting d’E.R. a Vilafranca”. P.2, 5è paràgraf

⁵² Penedès Republicà, núm.900, del 23 de gener de 1936. “L’Esquerra, partit roig”. P. 1

Alejandro Lerrox transmet unes paraules plenes de nacionalisme, republicanisme i patriotes. Defensa la unió per lluitar contra aquells que malmeten la Pàtria, l'Estat, la societat, el poble, la justícia, la llibertat, el progrés i que salvaran Espanya de l'anarquia.

“El hombre, el hogar, la propiedad, la fe, la patria, la República, las instituciones fundamentales del Estado, es combatido y amenazado por el fanatismo de masas populares que buscan la satisfacción de sus ambiciones, no por el camino de la ley, en sus controversias de la razón y mediante las evoluciones progresivas que mejoran cada día la condición humana, individual y social, sino por medio de la violencia, que a la vez suprime la libertad, subordina la razón, asesina al hombre y eleva el crimen a la categoría de dogma(...) A nadie provocamos. A nadie tememos, pero juntos por una misma comunidad de sentimientos que anega todas las diferencias, comparecemos ante el país a pedirle la confianza para salvar a España de la anarquía”. ⁵³

En un text exposen els desitjos i els sentiments del republicanisme per a Una Catalunya millor. Volen pau i treball, una bona educació i ciutadania:

“(...) perquè voldríem que la nostra terra assolís aquella tònica de superació, de pau i de treball que dignifica els homes i els pobles, desapareixent aquest estat de frenètiques i de baixes passions que reflexen únicament els egoismes i les misericòrdies d'homes.

Volem un Penedès que respecti i sigui respectat, ja que això fóra el més preuat i valuós orgull de tots”. ⁵⁴

Diuen que els partits d'esquerra acostumen a fer coses incoherents i inversemblants. Segons ells, se'ls atribueix el confusionisme com a lema propi dels seus ideals, que els hi ha donat molt bons fruits, però que això no els hi durarà gaire més. I tot seguit, exposen un cas que han fet les esquerres:

“Un cas ben típic d'actituds incoherents, ple d'aquest confusionisme tan singular que pel seu ús particular acostumen d'emprar els homes representatius de l'Esquerra de Catalunya, ens l'han presentat a darrera hora. Ha estat el sabotatge que les esquerres han fet a l'adquisició del Carnet Electoral. Ningú no pot negar que la garantia més segura de l'emissió del vot en qualsevulla mena d'eleccions, és del Carnet Electoral. No hi ha cap home que vulgui dir-se demòcrata i que estimi els principis democràtics segons els quals vol que sigui regit el govern del país, que pugui veure amb mals ulls la implantació del Carnet d'identitat per les eleccions. Al contrari: tothom té dret de sospitar d'aquell sector que no dispensa una bona acollida a una disposició que no pretén més que el ple control dels vots” ⁵⁵

Manifesten el seu descontentament cap als polítics d'esquerra per ser estafadors, mal governadors i que venen la república als rojos perquè la destrossin:

⁵³ Penedès Republicà, núm.901, del 3 de febrer de 1936. "Para la salvación de España". P.1

⁵⁴ Penedès Republicà, núm.901, del 3 de febrer de 1936. "Front català d'Ordre". P.1

⁵⁵ Penedès Republicà, núm.901, del 3 de febrer de 1936. "Actituds incoherents". P.1

“Esos políticos chillones y malos gobernantes, que quieren rescatar la República del 14 de abril...se dicen ellos mismos que son los auténticos y legítimos republicanos españoles, pero ofrecen y venden la República a los agitadores rojos que actúan para destruirla, y con ella, al país; y todo, por lograr una miserable acta que represente mil pesetas al mes y las gangas que de ella cuelgan.

Embusteros. Ciudadanos sin idealidad y consecuencia, que emplean como escabel al mismo obrero que luego no tienen reparo en engañar.”⁵⁶

Presenten a D. Jaume Polo Otin en representació del Partit Republicà Radical:⁵⁷

A mesura que van passant els dies, s'acosten les eleccions i el missatge que transmet aquest diari està ben clar, donen suport al Partit Republicà Radical de A. Lerroix dient que és el partit que tirarà endavant aquest país, i que per tant, votin El Front Català d'Ordre.

“En estos momentos críticos(...), es cuando resurge más potente el Partido Radical ofreciendo un gran espíritu de sacrificio y lealtad en la lucha que va a ventilarse el próximo domingo, día 16.(...) Cuando se trata de salvar a España, somos esclavos de un ideal político.(...) Hoy la República pasa por un trance amargo, la economía y el trabajo divorciados de la realidad, con espasmos de dolor y miseria...(...) Puestas las cosas en este terreno, la elección no es dudosa. Por España, por Catalunya y por la República, el deber del ciudadano consciente, amante del equilibrio nacional, con paz y con trabajo, es depositar su sufragio a favor de la candidatura del FRONT CATALÀ D'ORDRE”.⁵⁸

Comenten que l'única cosa que necessita Espanya és una mà forta de centredreta, que porti un ordre dintre de la vida pública i que proporcioni treball.

“Ese Gobierno habrá de ser centro-derecha, y por ello, cuanto más se acerquen ahora los representantes de las dos tendencias será mejor. Un gobierno extremista reflejaría el aniquilamiento del país, y España ante el mundo, merece otra confianza y debe significar otra consideración”.⁵⁹

⁵⁶ Penedès Republicà, núm.901, del 3 de febrer de 1936. “Esos que chillan”. P.1

⁵⁷ Penedès Republicà, núm.901, del 3 de febrer de 1936. “Nota electoral” P.1

⁵⁸ Penedès Republicà, núm. 902, 11 de Febrer de 1936, “Por la República y por España”. P.1

⁵⁹ Penedès Republicà, núm. 902, 11 de Febrer de 1936, “Lo que debería ser el nuevo Gobierno”.P.1

Recorden l'emoció que els hi va portar la I República i després, la proclamació de la segona, però estan descontents amb l'actitud d'alguns republicans envers ella:

60

Recolzen la idea de donar suport a l'amnistia als empresonats, però no a tots, ja que troben injust que gent innocent per culpa d'uns polítics estiguin tancats a les presons:

“A esos hombres encarcelados les sacaremos nosotros de la prisión enseguida, y si nuestra firma valiera ya estarían fuera; pero quienes no deben salir por ahora, son los hipócritas y embusteros “Consellers” que engañaron al pueblo de Cataluña al mismo tiempo que lo destruían. (...) Amnistía, sí: pero a los humildes, que son buenos y sufren las culpas de los otros”.⁶¹

Segueixen publicant tot el llistat de les reformes que volen fer els anarquistes, sindicalistes, socialistes i comunistes, un programa que, segons ells, portarà el país a la ruïna: (annex 17)

“(...) Es un programa de completa aniquilación de la sociedad, y de todo principio moral y de orden”.⁶²

Ataquen a l'esquerra per no donar cap mena d'ajuda a l'hospital, que és una falta molt greu. Ells pensen que aquesta falta d'interès per l'hospital és perquè en forma part de l'església.

“Tant estimaven els esquerrans l'Hospital, que preveient que podria ressentir-se la seva administració en mancar-li els ingressos provinents de les escoles que eren part integrant de l'Hospital i que regentaven les monges, que en un document hi varen consignar que demanarien que fossin augmentades les subvencions de la Generalitat i de l'Ajuntament. Que tingui compte, puix si en els altres partits polítics hi hagués gent educada, odiosa i plena de rancúnia com alguns dels que integren l'esquerrisme, potser algun dia es podria enfonsar alguna menjadora”⁶³

⁶⁰ Penedès Republicà, núm. 902, 11 de Febrer de 1936, “11 de Febrero de 1873”. P.1

⁶¹ Penedès Republicà, núm. 902, 11 de Febrer de 1936. “Lágrimas de cocodrilo”. P.1

⁶² Penedès Republicà, núm. 902, 11 de Febrer de 1936. ¡Todo un programa! P.2

⁶³ Penedès Republicà, núm. 902, 11 de Febrer de 1936. “Quí són els assaltadors?” P.2

“Son momentos de meditación” diuen. Critiquen a la gent de poble per oblidar-se dels fets d’octubre, que van ser molt tristos per la República, i creuen que són molts els que haurien d’estar a la presó pels seus pecats i interessos per la partia.

“Estamos en plena táctica del escándalo; el pueblo nuestro es muy olvidadizo, (...). Hoy chillan y amenazan muchos que deberían estar encarcelados por sus pecados ante el interés y buen nombre de la patria; otros se divierten con los “Straperlos” de calderilla o de serrín, y se olvidan fácilmente que ha existido un 6 de octubre, que fue lagrima de la República, así como el 14 de abril fue su sonrisa.

Son momentos de meditación para todos; los que estimen la familia, el orden, a Catalunya y España no pueden entretenerse en medias tintas ni titubeos pueriles; hay que mostrarse con decisión al desorden”. ⁶⁴

Candidatura del Front Català d’Ordre: (annex 18)

Insisteixen amb el 6 d’octubre; diuen que és el fet més vergonyós i desprietat que han culminat els d’esquerra. Per tant, Vilafranca té raons ben bones per votar contra aquest partit polític.

“La nostra vila té assignat un paper especial a la lluita del diumenge, que el separa de la majoria d’altres poblacions; perquè la nostra vila fou objecte d’un tracte monstruós durant el predomini i la fi del predomini d’allò que se’n deia l’Esquerra; tracte pitjor que el de la quasi totalitat de les viles catalanes. Votem tots contra els polítics del 6 d’octubre, que més que polítics van demostrar que eren uns inconscients, al voler fer anar a Barcelona a tots els pagesos i als obrers que s’haguessin deixat enganyar; mentre els Consellers estaven xerrant entre ells o per ràdio, des dels Palaus de la Generalitat, de L’Ajuntament i del Govern Civil”. ⁶⁵

I arran d’això, estan orgullosos que Alejandro Lerroux representi la seva candidatura, un home que, segons diuen, és molt noble per la seva actuació en els fets d’octubre que després d’haver reduït el moviment, es va adreçar per ràdio, des del Palau de Governació, amb unes paraules molt justes:

“Nosaltres no oblidarem que Lerroux al cap de poques hores d’haver reduït a la impotència el moviment insurgent del 6 d’octubre, deia en l’al·locució que adreçà a la nació, per radio, des del Palau de Governació: “A pesar de eso, nosotros defenderemos el Estatuto de Cataluña”. Això fou molt noble. I cal tenir present que en aquells moments per a Lerroux podia haver constituït una campanya de popularitat haver-se llançat per la resta d’Espanya amb la Bandera de la supressió de l’Estatut. El senyor Lerroux va fer justícia a Catalunya.

I per això, jo dic que si una persona té dret a figurar a la nostra candidatura, aquesta és el senyor Alexandre Lerroux.” ⁶⁶

⁶⁴ Penedès Republicà. núm. 902, 11 de Febrer de 1936. “Titubeos políticos”. P.2

⁶⁵ Penedès Republicà. Núm. 903, 15 de febrer de 1936. “A tots els liberals de Vilafranca”. P.1, paràgraf 1 i 7.

⁶⁶ Penedès Republicà. Núm. 903, 15 de febrer de 1936. “Escolteu al senyor Cambó” P.1

Tot seguit, es pot llegir una carta d'Alejandro Lerroux la qual dedica unes paraules a Catalunya:

GRANDEZA DE ALMA

Me piden unas líneas para Cataluña... Yo sólo sé decirle que la amo y la admiro. La admiro... sencillamente, porque es admirable, porque es orgullo de mi Patria. Y la amo porque en ella luché, sufrí, gocé, viví con intensidad en la ilusión, en la esperanza y en el desengaño y el dolor; porque en ella quedé enterrado, bajo las flores de la Rambla, lo más bello y noble que hay en la vida del hombre: la juventud.

A. LERROUX.

67

Últims moments abans de les eleccions, i també l'última oportunitat per aconseguir vots. Ara més que mai, recordaven perquè lluiten i perquè volen que l'oposició no guanyi. Tractant-los d'homes i xicotets que no tenen educació republicana, democràtica i liberal, que van fer una tasca antiliberal, antirepublicana i antidemocràtica, que eren uns inconscients.

"(...) són els polítics contra els quals hem de votar tots, i més encara quan no es mostren penedits de les conseqüències de la seva labor antiliberal, antirepublicana i antidemocràtica, i s'exhibeixen amb més barra que consciència.

Tinguem memòria i seny, i per Vilafranca, per Catalunya, per Espanya, per la República, pel treball de tots, pel millorament, pel Progrés, pel que sigui serenament avançat i autonòmic, votem tots la Coalició Catalana d'Ordre!" ⁶⁸

Ataquen a les esquerres per ser un partit que no ha aportat res de bo a la societat, sinó que més aviat, molts problemes.

Hi ha una crítica a l'Esquerra per un text que s'ha publicat al setmanari Fructidor, el qual, segons Penedès Republicà, conté mentides i hi ha una manca d'arguments:

L'agonia de l'ESQUERRA

Acaba de repartir-se el full apòstata «Fructidor», i de bell antuvi s'hi nota una gran força de flaqueza. Insereix, a manca d'arguments, una sèrie de mentides i d'infàrnies, pròpies tan sols d'un boig o bé d'un agonitzant.

«Straperlo, Straperlo», criden els desgraciats. Calleu, homes, calleu... (Que no ho veieu que teniu la camisa bruta?)

«L'straperlo» el vâreu assajar primer rosaltres a Sitges, i després fèreu el mec amb aquell negoci dels quadres de la col·lecció Plandiura, els empleus municipals de Barcelona, els Autobusos Tomer i altres... i altres.

Quin fàstic... i quin repugnància fa l'Esquerra!...

69

Fan una crida als treballadors de Catalunya i sobretot a la C.N.T, per avisar-los del mal tracte que van rebre per part del govern d'esquerres, que no els va ajudar en res, simplement els hi va portar desgràcies:

⁶⁷ Penedès Republicà. Núm. 903, 15 de febrer de 1936. "Grandeza de alma" P.2

⁶⁸ Penedès Republicà. Núm. 903, 15 de febrer de 1936. "A tots els liberals de Vilafranca". P.1. paràgrafs 4 i 9.

⁶⁹ Penedès Republicà. Num. 903, 15 de Febrer de 1936. "L'agonia de l'ESQUERRA". P.3

“La C.N.T y los trabajadores de Cataluña no pueden olvidar el periodo de Gobierno de la “Esquerra”, cuando ésta hacía de Catalunya un fondo del peor estilo.

Hoy, en plena furia de votos, conviene hurgar en las heridas de la carne y el espíritu de la C.N.T. recordando el dolor causado por los esquerristas. El proletariado no debe votar a sus verdugos; no pueden hacer como el borrego, que lame el cuchillo cabritero con que se le degüella”.⁷⁰

I per finalitzar la propaganda electoral, durant tot aquest número, es poden llegir diferents missatges demanant suport a la candidatura del Front Català d'Ordre.⁷¹

(annex 19)

VOTEU el FRONT CATALÀ D' ORDRE!

GENT DEL PENEDES: Hem de confiar en nosaltres mateixos. L'Esquerra sols busca les conveniències dels seus homes fracassats i perilliosos.

A dia 27 de febrer de 1936 surt el primer número després de les eleccions.

El Front Popular (Front d'Esquerres a Catalunya) ha guanyat. Tot i això, es mostren forts dient que no hi ha cap partit polític que no hagi tingut una derrota electoral i que ara han de passar pàgina per seguir lluitant pel que ells creuen:

“No todo puede ser gloria lo que se recoja en el batallar. Si así fuera, no habría luchas políticas.

No hay partido, como no hay ejércitos, que no conozcan los sinsabores de haber sido vencidos. Lo necesario es no desmoralizarse ante jornadas como la del día 16. No dejarse abatir. No convertir en todo un capítulo de la historia lo que tan sólo es una página de ella. Hay que reaccionar, hay que sobreponerse. El ayer ya ha pasado. Debemos pensar en el mañana. En el provenir, que lo es de España y de la Republica.

Iniciemos otra vez la lucha, dispuestos a vencer y a ofrecer nuestro triunfo a la República y a la Patria. Ese es hoy nuestro deber”.⁷²

Volien donar una sensació a la gent de tranquil·litat. Es mostren respectuosos i pacífics amb els resultat i també reconeixen que els guanyadors tenen molta feina que fer per encarrilar bé aquest país.

“Hemos dado pruebas en todos los momentos que no nos mueve un egoísmo particular. Hemos sabido ganar con serenidad y hemos sabido perder con serenidad también. (...) pedimos respeto para todas las opiniones, ya que los victoriosos si quieren gobernar bien, ya tienen una misión bastante difícil y sería elogiabile complicarse las cosas ellos mismos con una gobernación apasionada y de venganzas.

⁷⁰ Penedès Republicà. Num. 903, 15 de Febrer de 1936. “Pasajes sangrientos de la “Esquerra”. El amor de la “Esquerra a la C.N.T.” P.3

⁷¹ Penedès Republicà. Num. 903, 15 de Febrer de 1936. P.1-2-3

⁷² Penedès Republicà. Num. 904, 27 de Febrer de 1936. “Nuestro deber”. P.1

Y no es posible gobernar de espaldas a una realidad evidente. Nosotros seremos respetuosos con lo expuesto por la opinión pública en la última consulta electoral, confiados que los nuevos administradores de la vida de Catalunya sabrán aprovechar las prácticas y las experiencias del mando, para encaminar la vida de nuestra tierra por una era de paz necesaria a los espíritus y a los intereses de todos”.⁷³

74

Els hi recorden als d'esquerra que tot i que hagin guanyat, hi ha molts ciutadans, en contret 450.000, que s'han de tenir en compte. També reclamen que pensin amb el poble, que ajudin als treballadors, que és el que el partit república radical ha fet sempre:

“450000 ciudadanos no constituyen una cifra despreciable; por el contrario, es digna de tenerse muy en cuenta, y ser respetada. Hacer lo contrario sería exponerse a que ocurra aquello que debe evitarse para bien de Catalunya, de España y de la República.

*La vida reclama que se gobierne de cara y en ayuda del trabajador; el Partido Radical siempre actuaba bajo ese signo de favorecer al proletariado”.*⁷⁵

Semblava que portaven bé això d'haver perdut, fins que en un text es pot veure clarament com expressen un sentiment de ràbia, criticant al partit guanyador i també als ciutadans per oblidar-se de tot el que havien fet les esquerres: 6 d'octubre... No els hi sembla lògic i no entenen com ha pogut passar tot això:

“Liberales y demócratas del 1800 con la convicción y el romanticismo de aquellos tiempos ya pretéritos, acatamos con respeto la decisión electoral del Sufragio, por ilógico e improcedente que parezca.

Lo ocurrido no resiste al análisis político. El enjuiciamiento del cuerpo electoral de Catalunya había de determinar que lo episódico, lo espectacular, la emoción fácil conseguida por el halago catalanista y la excitación sentimental a favor de los presos, han podido más que la patriótica visión del momento, que la conciencia política trazando las rutas de la paz, del orden, de la convivencia nacional, tan necesario a la riqueza y prosperidad de Catalunya como a la de España.

El estallido sentimental del domingo borro de la memoria de los catalanes, el recuerdo del 6 de octubre y el de los meses de inquietud, de provocación y de locura que le

⁷³ Penedès Republicà. Num. 904, 27 de Febrer de 1936. “Ante la euforia de los vencedores”. P.1

⁷⁴ Penedès Republicà. Num. 904, 27 de Febrer de 1936. P.1

⁷⁵ Penedès Republicà. Num. 904, 27 de Febrer de 1936. P.1

precedieron. El elector que levanto su diestra ante la urna electoral para votar la Esquerra había olvidado su miedo de la noche trágico-cómica de la insurrección. ⁷⁶

Senten una forta alegria perquè gràcies a l'Amnistia pels empresonats molta gent podrà sortir de la presó. Realment estan molt orgullosos.

“Som homes d’una sana humanitat i amants de la llibertat, i per tant, comprenem la fonda i emocionant alegria de les llars on hi retornin homes que foren empresonats o sofriren exili. La vida és així. Llàgrimes un dia, esclats de joia i satisfacció un altre, dintre els quals es banya l’anima amorosa de llibertat, de pau i de germanor”. ⁷⁷

No els va agradar massa VISCA CATALUNYA...

Agafen unes dades d’un periòdic de Madrid que exposa una valoració de les eleccions. El que aquestes dades diuen és que el nombre de vots no dóna el triomf, ja que el Bloque nacional més els centristes sumen mig milió més de vots que el Front Popular. Feliciten i donen gràcies a tota la gent que va donar suport al partit d’Alejandro Lerroux.

“A medida que transcurren los días y el fragor de la victoria eufórica ha sucedido la serenidad, impuesta por la realidad escueta de los hechos, que ponen de manifiesto que no tienen razón quienes meten más ruido.

Un periódico de Madrid, basándose en los datos facilitados por las juntas provinciales del Censo, publica cifras, por las que paradójicamente se demuestra que votos no son triunfos, aunque se crea lógicamente lo contrario. Dichos datos son los siguientes que reproducimos a continuación:

Candidaturas antirrevolucionarias 4.570.000 votos

Ídem centristas 340.000 votos

Ídem Frente Popular 4.356.000 votos

Cada diputado llamado de derecha representa 25000, y el de izquierda, 17000 votos.” ⁷⁹

⁷⁶ Penedès Republicà. Num. 904, 27 de Febrer de 1936. “!Serenidad!...!Serenidad!”. P.2

⁷⁷ Penedès Republicà. Num. 904, 27 de Febrer de 1936. “L’Amnistia”. P.2

⁷⁸ Penedès Republicà. Num. 905, 11 de Març de 1936. P.1

⁷⁹ Penedès Republicà. Num. 905, 11 de Març de 1936. “Votos no son triunfos”. P.1

I per finalitzar, comenten que la política econòmica d'Espanya en aquests últims anys no ha estat gaire encertada. Animen al nou govern a què prengui les decisions correctes per aixecar aquest país:

“Ha pasado el período electoral; se ha producido un cambio radical de política en el país. Es necesario y urgente dotar a España de una política económica, que no han sabido o no han podido hacer los anteriores gobiernos, y que para éste es indispensable establecer órganos adecuados para el estudio de nuestra economía, con capacidad perceptiva, aptitud coordinadora, y preparación ejecutiva.

Llegan al gobierno hombres en momentos de gran responsabilidad, pero con toda autoridad. Que sirva esta para una labor de pacificación espiritual y de reafirmación de nuestros valores comerciales y económicos. Política y economía son 2 conceptos que no deben confundirse, pero que deben complementarse”.⁸⁰

⁸⁰ Penedès Republicà. Num. 905, 11 de Març de 1936. “Política y Economía”. P.1

4.2.3 - LES ELECCIONS DE FEBRER DE 1936 A TRAVÉS DEL FRUCTIDOR

El diari Fructidor, d'ideologia esquerrana, en els primers números de l'any 1936 (a un més perquè comencin les eleccions), expressa el seu desacord amb la nova llei aprovada el 2 de gener de 1935 que suspèn la funció autonòmica de Catalunya.

“El fet , sense precedents, d’aprofitar-se d’una llei anticonstitucional, la del 2 de gener, que suspèn de cop tota funció autonòmica, per a fer-se els amos de la política governamental, constitueix un perill per les esquerres, que no poden tolerar, sense protesta aquesta intromissió, i manifesta clarament les intencions i els propòsits de burlar la legalitat del sufragi, en benefici llur.”⁸¹

Diuen que el poble sap quina és la seva missió el dia 16 de febrer, el dia de les eleccions. Creuen que els governants del bienni conservador (1933-1936), encapçalat per partits de dreta, van malmetre la República. Defensen que per lluitar contra les injustícies d'aquest període, el poble es va aixecar el 6 d'octubre.

“Les esquerres, que és el poble, sabran a què atendre's per a fer fracassar el pla maquiavèlic de les dretes conjurades. El poble que pensa i que treballa sap prou bé que en l'acte del 16 del mes que ve hi juga una forta batalla en defensa del règim. Coneix a més a més totes les malifetes dels governants del període vaticanista, que ha estat una burla constant i un atac permanent a les lleis constitucionals de la República.”⁸²

Per a salvar-la, el 6 d'octubre, es manifestà aquest poble amb un crit unànim de protesta que provocà una revolució. Amb el seu instint viu i penetrant va preveure els resultats que portaria la permanència al govern dels radicals, la Ceda i demás aliats, i els fets han donat la raó al poble.”⁸³

S'exhortava el poble vilafraquí a la victòria de les forces republicanes d'esquerra a les eleccions del 16 de febrer del 1936:

“Amb l'experiència dolorosa del record d'una política d'oprobri, de vergonya i de criminalitat, menant l'esforç en la salvació de la República i fitant el pensament en els milers de companys empresonats, i en altres víctimes propiciatòries, aquest poble sabrà triomfar en la batalla electoral, que s'apropa tornant la pau a les llars sobresaltades i reconquerint el prestigi i la dignitat que va assolir el règim triomfant el 14 d'abril.”⁸⁴

Estan indignats pel tracte que han rebut per part de l'església durant aquests anys i la culpen per ser la principal culpable dels fets del 6 d'octubre. Diuen que si l'església hagués estat amiga del poble, aquella nit les flames no haurien il·luminat el cel de Vilafranca.

⁸¹ Fructidor, núm.1472, de l'11 de gener de 1936, “Davant les eleccions”. P1, paràgraf 4

⁸² Fructidor, núm.1472, de l'11 de gener de 1936, “Davant les eleccions”. P1, paràgraf 4

⁸³ Fructidor, núm.1472, de l'11 de gener de 1936, “Davant les eleccions”. P1, paràgraf 5

⁸⁴ Fructidor, núm.1472, de l'11 de gener de 1936, “Davant les eleccions”. P1, paràgraf 11

“Per elles, un home que no vagi a missa és un bandit. Per elles, aquell que no sigui de drete mereix ésser a presidi(...) Si l'església hagués estat amiga del poble, aquella nit ben segur que les flames no haurien il·luminat sinistrament el cel de Vilafranca. Que reflexioni sobre aquesta suposició nostra l'inspirador de la intolerant política religiosa de la nostra vila. Que reflexioni i que pensi que després d'aquests dos anys de rebre els insults més ferotges i les escomeses més incivils, forçosament hem de tenir ganes de rescabalar-nos. Obertes, encara, totes les ferides que ens han causat, sabrem, així i tot, comportar-nos amb estricta mesura. Perquè quedi provat una vegada més que la incivilitat és pròpia exclusivament de les dretes.”⁸⁵

L'atac negligent contra l'església roman al llarg de tota la campanya electoral, tractant-la d'organització hipòcrita amb l'únic interès d'apoderar-se, o almenys, de poder estar al costat del poder. I que això explicaria perfectament perquè s'interposa a la política i vol tenir intervenció en el pròxim 16 de febrer.

“L'Església no distingeix els homes pels seus sentiments, per les seves necessitats, per la seva condició humil, per la seva bondat, més que per esclavitzar-los, per ajupir-los a la seva fèrula brutal, per arrabassar-los-hi tots els drets i atributs que la seva personalitat social i jurídica reclama.(...)”

Aquí no es defensen altres déus ni altres interessos, ni es vol altre triomf, que els déus dels diners, el interessos del capitalisme, i el triomf de les antigues oligarquies pretorianes i teocràtiques per arribar a un absolutisme inquisitorial.”⁸⁶

Fan una crida a les dones dient que sense cap mena de por, votin el partit que lluita per treure els empresonats de les presons i també per donar una alegria a les dones d'Astúries.⁸⁷ (Annex 20).

A mesura que s'acostava el 16 de febrer creixia l'entusiasme i s'afermaven més i més en la cohesió dels sectors d'esquerra per obtenir la victòria segura. I ja avançaven:

“Després de la victòria del Front Popular, la Llei de Contractes de Conreu s'havia de restablir amb caràcter retroactiu. És a dir, tots els llançaments, tots els atropelles comesos pels propietaris d'ençà del 6 d'octubre han d'ésser reparats i castigats.”⁸⁸

Esmenten els motius pels quals lluiten. Entre ells hi ha l'amnistia pels empresonats dels fets d'octubre i la reforma de les lleis de contractes de Conreu, que va ser canviada en el segon bienni (1933-1936) per Alejandro Lerroux, el qual ***va fixar la devolució de terres a la noblesa, va anul·lar la cessió de propietats mal conreades i va atorgar llibertat total de contractació, mesura que va comportar una baixada dels salaris dels jornalers.***⁸⁹

⁸⁵ Fructidor, núm.1472, de l'11 de gener de 1936, “Davant les eleccions”. P1, paràgraf 2

⁸⁶ Fructidor, núm.1475, del 25 de gener de 1936, “Camí de la victòria”. P1, paràgraf 4.

⁸⁷ Fructidor, núm.1475, del 25 de gener de 1936,p.1

⁸⁸ Fructidor, núm.1475, del 25 de gener de 1936. P 2

⁸⁹ (9). *Història, Vicens Vives, p.259*

En un petit apartat exposen uns quants motius pels quals es manifesten. Diuen que lluiten per l'amenaça del feixisme, pels 30.000 empresonats, per l'Autonomia, per la Llei de Contracte de Conreu, i altres. I al final diuen: ***“Ja veuen les dretes si en tenim de motius per a llençar-nos a la lluita electoral amb coratge i decisió.”***⁹⁰

En un article anomenat “ Les dretes vilafranquines es disposen a guanyar brut o net les eleccions”, expressen la seva indignació per l'elecció dels presidents de mesa (annex 21). Troben injust i molt sospitosos que el repartiment de les presidències de la mesa electoral estigui completament format per gent de dreta. Culpen a Romà Castell per ser el culpable d'haver designat aquests presidents. Ho posen de manifest en un escrit on l'acusen d'haver estat imparcial i víctima d'un possible suborn:

“Senyor Romà Castell: no podíeu servir millor les dretes. Posar en llurs mans les meses electorals bé deu merèixer una paga.(...) Ja aclarirem si és moral lliurar les presidències de les taules electorals a un sector polític que, encara que sigui el vostre, no és més digne que els altres”⁹¹

De tota la llista, menyspreen amb contundència a Josep M^a. De Fàbregues, anomenant-lo maliciós i feixista per haver denunciat penedesencs i haver-los enviat a la presó. Consideren que no és ètic que una persona de la seva mena pugui presidir una mesa:

“El senyor Josep M^a. De Fàbregues, després d'haver denunciat a mig Penedès, després d'haver fet anar a la presó a una colla d'homes honrats de Torrelles, després d'haver mort, després de la seva denúncia, un ciutadà a la presó, encara té la gosadia de plantar-se a la presidència d'una Mesa electoral per tal d'ajudar els propòsits miserables de les dretes de fer podrir a les presons milers d'homes que s'aixecaren en rebel·lia contra un govern feixista i aferista.”⁹²

Tracten la dreta d'hipòcrites i interessats. Els acusen de fer veure que donen almoïna, però en realitat, l'únic que volen és guanyar els vots dels més desfavorits i donar una imatge de partit polític que es preocupa dels més pobres.

“Les dretes donen roba i diners. Pretenen treure el fred i la fam en un moment que necessiten dels pobres. No per altruisme que no en tenen, no per amor que no en senten. La seva generositat és d'ocasió, és de tema electoral. Fan caritat per tenir-los esclaus, per a perpetuar la seva misèria. Els treuen la gana un dia i els deixen sense treball, en la indigència i en la desesperació sempre. Les esquerres el resoldran amb solucions d'equitat i de justícia, per actes de govern. L'elecció pels obrers no pot ésser dubtosa”⁹³

⁹⁰ Fructidor, núm.1475, del 25 de gener de 1936. P 1, veure annexe 9

⁹¹ Fructidor, núm.1475, del 25 de gener de 1936, “Les dretes Vilafranquines es disposen a guanyar brut o net les eleccions”. P. 2, paràgraf 5.

⁹² Fructidor, núm.1475, del 25 de gener de 1936, “Les dretes Vilafranquines es disposen a guanyar brut o net les eleccions”. P. 2, paràgraf 4.

⁹³ Fructidor, núm.1475, del 25 de gener de 1936, TALAIÀ, p.2

Segons el setmanari Fructidor, el discurs de la dreta pretén enganyar als ciutadans dient que si guanya, hi haurà l'alliberament dels empresonats dels fets del 6 d'octubre.

“Els monàrquics, “strapèrics”⁹⁴ i els demás de la colla, han fet una frase que repeteixen invariablement. Si guanyem, diuen, també donarem la llibertat als presos. Es una falsedat. Les amenaces constants i repetides dels conjurats de la dreta, són per a fer podrir a presidi els que defensaren la República el 6 d'octubre. (...) Electors ! no us deixeu enganyar. Les dretes són el vostre pitjor enemic i les que donarien un tomb més a les claus de les presons on hi ha les víctimes del govern Lerroux-Gil Robles, de trista recordança.”⁹⁵

Com ja sabem, aquesta publicació dóna suport al Front Popular. Una de les característiques d'aquesta coalició és que són anticlericals; volen limitar la influència de l'Església en la societat⁹⁶. Així ho demostren en un escrit on manifesten el seu descontentament cap a ella i, en concret, al bisbe de Barcelona i el vicari de Vilafranca per ser de la mateixa fusta.

“Encara que som gent d'esquerra, també tenim gustos refinats. Un dels que més ens entusiasma és la lectura dels escrits que el bisbe de Barcelona adreça de tant en tant a tots els que hem tingut la desgràcia d'ésser batejats.(...) En Manuelet, bisbe de Barcelona, és de la mateixa pasta que el Lluïset, vicari de Vilafranca. En Manuelet és una pólvora quan es tracta de fer propaganda electoral a favor de l'Església. Compadim la gent de Barcelona per tenir aposentat un ocellot tan funest a la seva catedral, de la mateixa manera que, els barcelonins assabentats, ens compadeixen a nosaltres per haver de suportar el místic i castigador Lluïset.

La religió passada i garbellada pels cervells dels Manuels, dels Lluïsets i companyia, resulta veritablement una cosa que fa fàstic.(...) Avui dia la religió catòlica ha estat reservada per afavorir uns quants.”⁹⁷

Comenten en un petit escrit que ***com que s'acosten les eleccions ja es reprenen les reunions als temples, de nit i de dia.*** ⁹⁸Bàsicament diuen que l'església fa propaganda electoral a favor de la candidatura de les dretes sempre que pot. (annex 22)

També manifesten el seu descontentament per la mala gestió de l'hospital per part de les monges a causa de l'escassetat de menjar. Amb aquest escrit es poden interpretar dues raons per les quals hi ha una escassetat d'aliment: la primera seria perquè no hi ha diners i la segona és que sí que n'hi ha, però no se'ls volen gastar.

“Ara a l'Hospital fan passar el rosari als malats. En compensació, com que segons el que estableix el costum i la llei entre les monges que serveixen hospitals, cada avemaria conté

⁹⁴ Van ser els que van protagonitzar el cas de l'estraperlo, que era una ruleta trucada que, per mitjà de suborns, s'havia intentat implantar a diferents casinos espanyols.

⁹⁵ Fructidor, núm.1475, del 25 de gener de 1936, “Amnistia? “.P 2

⁹⁶ Vicens vives , p.248

⁹⁷ Fructidor, núm.1475, del 25 de gener de 1936, “A cops de creu”. P 2

⁹⁸ Fructidor, núm.1475, del 25 de gener de 1936, p.1

una gran quantitat de vitamines A, cada pare nostre un bon paquet de vitamines B i D i cada glòria-patri un feix de les combinades A i C, ara els malalts no han de menjar tantes sopes ni tant de pa. Una gran economia. Així ho deuen interpretar, perquè ens assabentem que l'aliment escasseja en aquella santa casa.⁹⁹

El setmanari, a només un dia de les eleccions, creu que ningú no els hi pot prendre la victòria legalment. Tot i aquesta seguretat, avisen a la gent que vaguin amb compte perquè les taules electorals estaran formades exclusivament pels defensors del Front Català d'Ordre. També critiquen el programa de les dretes per ser d'un caràcter fals, per ser una ***"simulació d'un ordre que amaga les intencions més monstruoses."***¹⁰⁰

"Compte ciutadans! El dia 16 l'ambient ha de vibrar de decisió i de coratge. Les taules electorals seran formades exclusivament de servidors de la candidatura anticatalana. Les Juntes del Cens, els Ajuntaments, tots els òrgans de poder actuaran parcialment, exclusivament a favor de la candidatura integrada per monàrquics declarats i per monàrquics camuflats."¹⁰¹

Fan una crida a les dones avisant de què si no voten la candidatura del Front d'Esquerres, ***els seus fills les maleiran per haver consentit que tota la família esdevingués esclava dels capellans, dels burgesos i de la monarquia***¹⁰². En aquest cas, volen donar a entendre que els de dretes no es preocupen per la classe treballadora, sinó que més aviat es preocupen pels seus interessos.

Celebren eufòricament l'elecció del candidat del Front Popular encarregat a aquesta comarca, Josep Calvet i Mora. Elogien la transició de la seva vida per ser un veritable lluitador dels drets dels treballadors i per haver sigut capaç de ser el principal impulsor de diverses vagues de jornalers agrícoles, com la que va organitzar a Argentona, on va néixer, i que va obtenir millores considerables com una jornada de deu hores i el jornal mínim de quatre pessetes. El seu recorregut no acaba aquí, sinó que ell va continuar organitzant i unint-se a diferents organitzacions fins a arribar a ser president de la Unió de Rabassaires el 1932.

"A la vinguda de la República fou elegit alcalde del seu poble, i el 1932, president de la Unió de Rabassaires, de la qual ja havia estat, durant dos anys, vicepresident. En les eleccions del 1933, fou elegit diputat a Corts amb la votació més nombrosa de Catalunya. Actualment, en representació de la Unió de Rabassaires forma part del Consell Superior de la Coordinació.(...) Per tots aquest motius, hem cregut que Josep Calvet i Mora era l'home que convenia a la nostra comarca i esperem que tothom reconeixerà en aquest candidat el que més convenia per ésser entre nosaltres."¹⁰³

⁹⁹ Fructidor, núm.1475, del 25 de gener de 1936, Compensació, P 3

¹⁰⁰ Fructidor, núm.1478, del 14 de febrer de 1936, Pel triomf del Front Popular d'Esquerres, P 1, paràgraf 3

¹⁰¹ Fructidor, núm.1478, del 14 de febrer de 1936, Pel triomf del Front Popular d'Esquerres, P 1, paràgraf 4

¹⁰² Fructidor, núm.1478, del 14 de febrer de 1936, P 1

¹⁰³ Fructidor 14 de febrer del 1936, El nostre candidat, p.1

Dediquen tota una pàgina al seu estimat amic Josep M. De Fàbregas, un dels presidents de mesa elegits i que és de dretes, perquè, segons el Fructidor, és l'encarregat de dirigir un projecte que l'hi ompliria la cartera de bitllets. I a més, no seria gens rentable per la vila, que sempre havia tingut problemes d'escassetat d'aigua:

“L’Ajuntament gestor no ha vacil·lat a enganyar el poble i ha dit que resoldria aquest problema que tan ens preocupa fent venir una conducció des de Santa Càndida.(...)Comprometria les finances vilafranquines en un afer que, com demostrarem amb aquesta informació, seria el pitjor mal que poguéssim témer.”¹⁰⁴

Es veu que a Santa Càndida, localitzat al terme municipal d'Orpí (al costat d'Igualada), hi havia una font. El problema és que no hi havia aigua o, almenys, n'existia solament en temps d'abundància. El Sr. Josep M., integrant de la formació dretana a Vilafranca, volia transportar la poca aigua que venia d'aquell terme municipal cap a Vilafranca. Aquest projecte era inviable a cause del complicat acord amb el propietari de la font. Fins i tot, Igualada, que també era víctima d'escassetat d'aigua, l'hi va ser impossible dur a terme aquest projecte amb Santa Càndida.

“Si a Igualada van trobar que no els convenia el projecte per tots aquests motius, a Vilafranca, que és dues vegades més lluny d'Orpí que d'Igualada, ens podria convenir aquesta aigua? Aquí només hi ha un fet interessant(..). Ell solet deuria cobrar-se la confecció dels projectes de conducció, els quals pujaria unes 30.000 pessetes pel cap baix. Després vindrien les despeses de l'execució, vindrien les de la conservació de les tuberies i quan vindria l'escassetat d'aigua ens trobaríem sense una gota per beure. Un panorama ben Bonic! El poble té la paraula.”¹⁰⁵

Tornen a cridar les dones, però aquest cop les avisen que si guanya, tal com diuen ells, el Front del Desordre, el resultat seria una dictadura creant un feixisme més a Europa portant terribles conseqüències. (annex 23)

Estan convençuts i tenen un bon presentiment de què el poble triarà el que realment satisfà els seus interessos i no pas les dretes, que fan falses promeses, enganyen i entorpeixen el progrés cap a un poble millor i més just.

“S’han donat compte aquest poble del que es proposa els seu enemic de dreta(...)Tot inútil per aquesta gent, quan han estat sempre els enemics del progrés i que ara es presenten amb enganys per a seguir dominant i atropellar-ho tot. Els coneixem i ningú que tingui un bri de consciència i una guspira de dignitat, escoltarà el crit estrident de fera desfermada, famolenca i assedegada de carn i de sang de les mateixes víctimes de sempre,(...)perquè està en els seus dictats secrets, la seva naturalesa, fossilitzada en una tradició d'intransigències, de prejudicis i d'egoismes.”¹⁰⁶

¹⁰⁴ Fructidor, L'aigua de santa Càndida és l'Straperlo de Vilafranca, p.2

¹⁰⁵ Fructidor, nº.1478, 14 de febrer de 1936, “ L'aigua de Santa Càndida és l'Straperlo de Vilafranca”.P.2

¹⁰⁶ Fructidor, nº.1478, 14 de febrer de 1936, “El triomf és nostre”. P.3

En canvi, per l'altra banda, descriuen el seu partit, el Front Català d'Ordre, dient que ha sigut creat a partir dels *"sentiments dolorits de la democràcia ultratjada, per les ànsies de millorament i de benestar dolorits de les classes proletàries, que volen redimir-se de l'esclavatge secular d'una tirania econòmica que obstrueix el pas del desenvolupament de les societats productores, i per una qüestió suprema i immediata, per l'alliberació dels 30000 presos, víctimes de les maquinacions dels mateixos que formen el front de dreta, els únics rovocadors de la revolució del 6 d'octubre, que l'encengueren per a poder-se dedicar, com ho feren, a ferotges repressions."*¹⁰⁷

I és que a dos dies de les eleccions, no hi ha cap lloc del setmanari on no es parli de política. En un altra escrit, fet per en A. Oller, parla sobre els partits polítics que no es preocupen per vetllar a la societat i deix ben clar que NO PASSARAN, tal com diu el títol, i que demà s'ha de votar per l'alliberació dels trenta mil empresonats i, llavors, serà reivindicada la Pàtria Republicana:

"Aquests partits polítics que no es preocupen del benestar social, aquests partits(...) que gens els preocupa la reivindicació dels de baix, dels que treballen i produeixen, no tenen raó d'existir en ple segle vint, segle del progrés de la llum.

*El dia 16 de febrer del 1936, ha d'ésser la confirmació del 14 d'abril del 1931. Dia de glòria pels que sentim la vibració republicana dins de la nostra idealitat. Si votem tots com un sol home, NO PASSARAN!"*¹⁰⁸

Critiquen als partits de dreta per explotar amb fins electorals els fets del 6 d'octubre, que, segons com diuen, els principals culpables van ser els de dretes mateix. A més, els tracten de covards per no defensar el seu patrimoni, per no mirar d'impedir els fets que ara lamenten i de què tenen una manca de fe religiosa.

"Exploten fets luctuosos passats el 6 d'octubre, dels quals, ben esbrinats, hi trobaríem la causa en antecedents punitius dels mateixos que blasmen.(...)

Que callin els femelles ploramiques de Vilafranca que la nit del 6 d'octubre no sortiren a defensar el seu patrimoni oferint-se a les autoritats, per mirar d'impedir tots plegats el desenllaç dels fets que ara lamenten i exploten per fins electorals. Que parlin en tot cas de la seva manca de fe religiosa; de l'absència del més lleu esperit de sacrifici per les coses de l'Església.

*Ells són els causants dels incendis de Vilafranca. Que callin aquestes Magdalenes arrepentides que ningú no els pot donar el vot"*¹⁰⁹

I per últim, entremig d'aquests articles, hi han petits escrits. En un d'ells recomanen amb un to humorístic dient que no vagin a la vigília de les eleccions perquè l'endemà cal tenir la ment fresca per votar. (Annex 24)

¹⁰⁷ Fructidor, n.º.1478, 14 de febrer de 1936. "El triomf és nostre,". P.3

¹⁰⁸ Fructidor, n.º.1478, 14 de febrer de 1936. "No passaran". P.3

¹⁰⁹ Fructidor, n.º.1478, 14 de febrer de 1936. "Llàgrimes de cocodril". P.3

Aquest reclam va dirigit directament a la burgesia de Vilafranca, els diu que si voten el Front Popular d'Esquerres, afavoriran a qui els dóna vida, referint-se als comarcans, a la gent del voltant de la vila. L'interès de la Comarca ha de ser el mateix que el d'ells.

Industrials, comerciants vilafranquins! Vosaltres viviu dels comarcans. L'interès de la Comarca ha d'ésser el vostre. No us gireu amb el vostre vot contra els que us donen vida perquè seria anar contra vosaltres mateixos. Voteu el FRONT POPULAR D'ESQUERRES!

110

Escrit en contra dels carlins, les dretes i l'Straperlo, diuen textualment "Díós los cría...", i acte seguit remarquen el què pot comportar votar les dretes:

Votar les dretes és voler que milers i milers d'ésser innocents vagin a la presó. És voler que denúncies falses siguin tingudes per bones. És voler el despotisme de la força pública. És voler fer triomfar l'odi i la venjança. És voler continuar la repressió cega de la Guàrdia Ciutadana.

111

Ja ha passat el 16 de febrer i es donen a conèixer els resultats. Com s'ha comentat anteriorment, el Front Popular ha guanyat a Espanya i també a Catalunya. Però a Vilafranca no ha sigut així. Tot i la derrota en l'àmbit municipal, el sentiment d'eufòria entre les esquerres és indubtable i, també, de venjança. Despertem un rancor envers les dretes per haver sigut víctimes de les seves crueltats, i ara només volen que aprenguin la lliçó, i que sigui de la mateixa manera que les dretes van fer a les esquerres, callant.

"Diem això perquè ja es comencen a sentir les mateixes veus que cridaren des del 6 d'octubre al 16 de febrer. Com que no hi ha hagut, dissortadament, cap escampada de garrotades, ja tornen a sentir-se valents. Amb democràcia, pensen, tots som iguals. Democràcia? Per a nosaltres si, per als adversaris miserables que ens han tractat a cops, que ens ho han robat tot i que deien, com Penedès Republicà durant els dies que érem a la presó, que per molts anys, només una norma: que callin, que callin, que callin!"¹¹²

Comenten un escrit que va fer el Penedès República publicat en castellà (segons el Fructidor, està escrit en llengua estrangera) on diuen que es tingui en consideració i es respecti als 450.000 ciutadans que van votar al Front Català d'Ordre i esperen que el nou govern s'ocupi de fer una bona gestió del país:

¹¹⁰ Fructidor, nº.1478, 14 de febrer de 1936. P.3

¹¹¹ Fructidor, nº.1478, 14 de febrer de 1936. P.3

¹¹² Fructidor, nº.1481, 7 de març de 1936. "Que callin" P.1

“El periòdic dels straperlistes vilafranquins -està escrit en castellà per ignorància- en el número corresponent a la setmana passada feia l’honor de demanar perdó a les esquerres. Traduïm el següent fragment: “A Catalunya el Front Popular alcançà 650.000 sufragis. El Front d’Ordre n’aconseguí 450.000. En nom d’aquesta massa d’opinió integrada per 450.000 ciutadans, demanem respecte als seus sentiments i ideals”. Què us sembla? El periòdic encara continua: “Que no es cometin els atropells d’antany. Que no s’intenti instaurar de nou la dictadura de l’Esquerra. Que la serenitat sigui la característica que domini els actes dels homes que governen” Tots aquests arguments fan molt de bonic, però, dit sigui de passada, encara estarien millor escrits en la llengua del país.”¹¹³

I per últim, acaben criticant al partit Republicà Radical per no tenir cap ideologia en concret, per dir que són de centredreta però en realitat són més de dretes que les mateixes dretes, etc.

“Mireu-los. Es diuen radicals. No són ni figa ni raïm. Ni carn ni peix. Ni mascles ni femelles. No volen ésser de dreta i ho són més que les pròpies dretes (...) Mireu-los. Són radicals. Que és tant com dir grans olles, perfectes gàngsters de la política, equilibristes, gent sense esmena, sense llum al pensament. (...) Només en aquest país, on el partit radical en diuen un partit polític i no una partida a seques, és possible que avui encara gosin a aixecar la veu Lerroux i la seva mitja dotzena de seguidors”.¹¹⁴

¹¹³ Fructidor, nº.1481, 7 de març de 1936. “En nom de la majoria” P.1

¹¹⁴ Fructidor, nº.1481, 7 de març de 1936. “Radical i home de bé...” P.1

4.3 – CONCLUSIÓ /COMPARACIÓ DE LA PREMSA

Els diaris que van existir en el període de les eleccions del 1936 a Vilafranca de Penedès eren els que hem analitzat anteriorment. Cada un defensava una ideologia diferent, però tant l'Acció, que era de dretes, com el Penedès Republicà, que era de centredreta, donaven suport a una mateixa coalició, el Front Català d'Ordre (Bloque Nacional a Espanya), tot i que entre ells dos hi ha certes desavinences. En canvi, el Fructidor, que era d'esquerres, donava suport al Front d'Esquerres (Front Popular a Espanya). Per tant, en aquesta comparació es veuran dos grans blocs antagònics.

Començarem comentant què opinaven i quines crítiques feien cada setmanari sobre la seva oposició.

Acció i Penedès Republicà, que defensaven el Front Català d'Ordre, creien que el partit de les esquerres seria un desastre per Espanya i remarcaven que per culpa dels republicans d'esquerra, el patrimoni de Vilafranca es va veure molt perjudicat el 6 d'octubre. A continuació es veu més detalladament el que deien:

Per una banda, Acció comenta que les esquerres són els principals culpables de la situació econòmica, política i social per la qual passa el país. També diuen que tenen un tracte sense consideració i sense respecte per la gent i que es valen de les armes per guanyar. Creuen que el Front Popular és una unió de moltes ideologies diferents que, possiblement, en el cas que guanyessin, portarien greus conflictes a l'interior de la coalició, portant problemes a la societat.

Per l'altra banda, el Penedès Republicà diu que el partit d'esquerra és sectari i dictatorialista per tots quatre costats que enganya als ciutadans i ven la República als rojos. En una publicació tracten als oradors de les esquerres de primats, animals, interessats i d'enganyadors que fan servir campanyes dissolvents amb un llenguatge molt violent. També opinen que fan coses incoherents i inversemblants i que per això se'ls hi atribueixen el confusionisme com a lema propi dels seus ideals.

En contraposició, el Fructidor, defensor del Front d'Esquerres, critica el discurs de les dretes per ser enganyador i, en concret, critica una promesa que van esmentar: la futura alliberació dels empresonats en cas de victòria. El setmanari comenta que en lloc de donar-los la llibertat, les dretes donarien un tomb més a les claus de les presons. També demostren descontentament cap a l'elecció dels presidents de mesa de la vila perquè no troben ni lògic ni normal que tots els elegits siguin de dretes. Pensen que és molt injust aquest fet i creuen que el principal culpable era el Sr. Romà Castell, que era l'encarregat de designar-los.

A Vilafranca van tindre una gran rellevància els fets del 6 d'octubre. Es van arribar a incendiar 6 esglésies, d'entre elles la de Santa Maria i també es van assaltar uns quants locals. Per tant, els fets van jugar un paper molt important en les eleccions. Tant Acció com Penedès Republicà es van aprofitar al màxim d'aquest fet. Per ells era un punt a

favor i que no podien deixar escapar. Gran part de la seva campanya electoral estava formada pels fets del 6 d'octubre. Criticaven als republicans d'esquerra per haver fet aquella estupidesa. Que per culpa d'ells, el patrimoni de Vilafranca es va veure greument danyat i que una actuació d'aquella magnitud no tenia perdó. I d'aquí, remarcaven als ciutadans que no podien permetre que guanyés el Front d'Esquerres en les eleccions del 16 de febrer.

El Fructidor, per defensar-se davant de totes les crítiques, va concloure que el 6 d'octubre es van aixecar com a bons republicans per lluitar contra les injustícies del govern del segon bienni i contra el poder que tenia l'església en aquell temps. En el cas de Vilafranca, es van manifestar sobretot per les injustícies en el camp, on els rabassaires (els treballadors de la terra) tenien pocs drets en comparació amb els propietaris. I sobre el tema de les esglésies cremades, el Fructidor critica durament a l'església dient-li que si hagués estat amiga de tots els ciutadans, segur que el patrimoni eclesiàstic de Vilafranca seguiria intacte.

Tots tres diaris tenen en comú que entremig de les publicacions hi han uns escrits, gairebé inevitables de llegir, ja que s'interposen en la lectura. No acostumen a ser molt extensos, més aviat són curts. En aquests escrits, tant Acció com el Penedès Republicà avisaven que el programa de les esquerres era un desastre, que no portaria res de bo pel país. Sobretot recordaven als comerciants les destrosses que van arribar a succeir el 6 d'octubre recomanant-los que si no volen que tornin a passar, votin al Front Català d'Ordre. I pel que fan els escrits del setmanari Fructidor, acostumaven a anunciar la mala governació per parts dels de dreta. A diferència de les altres premses, el Fructidor, durant el llarg de la campanya electoral, no només havia tingut en compte als ciutadans en general, sinó que també havia tingut en compte les dones, molts missatges dels quals anaven adreçats a elles.

Van passar les eleccions i es van publicar els resultats, que van ser molt ajustats. La victòria va ser pel Front Català d'Ordre a Vilafranca, al revés d'Espanya i Catalunya. A causa de la derrota a nivell de país, la premsa dretana Vilafranquina, Acció i Penedès Republicà, no tenia cap més opció que acceptar el seu fracàs.

Acció, a diferència del Penedès República, no va comentar gran cosa sobre les eleccions. Simplement va dir que s'havia de respectar la voluntat del poble i que el nou govern havia d'imposar ordre. També va exposar a la segona pàgina els resultats, però ja no va comentar res més d'àmbit polític.

El Penedès Republicà no es prengué tan bé la derrota electoral tot i que volien fer semblar que no els havia afectat gaire. Primer diuen que no passa res per haver perdut, que en la política ja n'han vist de tots colors i que això no els afectarà gens, ja que el seu deure és tornar a lluitar per la República i la Pàtria. A continuació, reconeixien que a les esquerres se'ls hi havia girat feina i esperaven que sabessin encaminar el país cap a una era de pau i estabilitat. Però després fan un avís: que tinguin en compte els casi mig milió de ciutadans que van votar el Front Català d'Ordre, que no és una xifra que no convé deixar de banda. I per finalitzar la seva

opinió sobre el resultat de les eleccions, van respectar la decisió del poble per il·lògic i improcedent que els hi semblava, però no entenien com els ciutadans havien pogut oblidar els fets del 6 d'octubre.

En canvi, en el setmanari Fructidor es respirava un ambient de satisfacció i felicitat. Estaven orgullosos de la victòria del Front Popular i van despertar un sentiment de venjança perquè l'únic que volien era donar una llisó a les dretes per tot el que havien fet a la societat i a la gent d'esquerreres. Tal com diuen textualment: que callin, que callin, que callin!

5 – CONCLUSIÓ FINAL

La Segona República, iniciada l'any 1931, va ser rebuda amb molt bones expectatives per a una gran part de la societat. La gent demanava a crits un canvi radical de govern, ja que en els anys anteriors Espanya havia estat víctima de diverses crisis, portant al país a una situació política, econòmica i social molt desfavorable. Però s'ha de tenir en compte que no tothom estava a favor d'aquest canvi, hi havia una part que donava suport a idees totalment contraposades. A mesura que el temps anava passant, la societat es va anar dividint formant dos grups que al final acabarien sent antagònics i irreconciliables. Aquest fet va succeir perquè durant tot el període de la Segona República es van produir molts canvis i es van aplicar moltes lleis noves que no van tenir la repercussió que molta gent esperava, provocant que molts ciutadans canviessin d'opinió política.

La tensió entre els dos grups va ser màxima en les eleccions del 1936. Es van crear dues coalicions: el Front Popular (Front d'Esquerres a Catalunya) i el Bloque Nacional (Front Català d'Ordre a Catalunya). A Espanya i a Catalunya va guanyar el Front Popular, en canvi, a Vilafranca, el guanyador per 108 vots de diferència va ser el Front Català d'Ordre.

Tot i que la diferència de vots va ser mínima, he intentat deduir quines van ser les principals raons per les quals al final la balança es va acabar decantant cap a un cantó i no cap a l'altre. Per poder entendre aquests resultats s'ha de tenir en compte la situació per la qual va passar Vilafranca al llarg dels anys de la República.

En primer lloc, cal remarcar que Vilafranca és capital de comarca. Això significa que hi havia molts comerços, com grans empreses dirigides per burgesos i petites botigues portades per petits comerciants. És a dir, hi havia una part de la població que no treballava directament del camp. Ara bé, a la vila també hi conviuen obrers i pagesos (rabassaires).

Es podria dir que a Vilafranca les qüestions que més van preocupar la societat van ser d'àmbit agrari, religiós i educatiu. Sense cap mena de dubte, van tindre una forta transcendència portant moltes desavinences a la vila.

En el camp agrari hi havia una constant lluita de poders entre propietaris i rabassaires, ja que cadascú tenia els seus interessos: els propietaris volien que els pagesos treballassin moltes hores amb un jornal baix, mentre que aquests volien treballar menys hores i un augment de sou. Aquest fenomen no és nou, ja que sempre ha passat així al llarg de tota la història.

Pel que fa a la qüestió religiosa, s'ha de dir que està molt lligada amb l'educativa. En aquells moments la religió tenia molt de poder i estava al càrrec de les institucions

d'ensenyament, però a mesura que va passar el temps va perdre l'autoritat a causa de les reformes aplicades des del govern.

Aquests enfrontaments d'opinions van provocar que la tensió entre els dos blocs esclatés el dia 6 d'octubre del 1934. Aquest conflicte va colpir per uns canvis al govern que van provocar un aixecament en diversos llocs d'Espanya. Vilafranca del Penedès va ser víctima d'assaltaments d'alguns establiments i de crema d'esglésies (en concret 6).

Aquell rebombori, que va ser commovedor i horripilant, a part de ser excitat per culpa d'un moviment en contra del govern, va ser promogut per la tensió acumulada entre els ciutadans de diferent ideologia. Aquesta tibantor, tal com he dit anteriorment, va anar incrementant dràsticament durant els anys de la República fins a esclatar aquell dia, destruint alguns locals i deixant el cel de la vila enlluernat per les flames.

Per tant, podríem dir que en aquells moments previs a les eleccions, més que mai, Vilafranca estava completament dividida. Per una banda, hi havia una part de la societat que vivia de negocis (burgesos, comerciants...), i per l'altra banda, n'hi havia que vivia del camp (rabassaires que treballaven les propietats dels burgesos). A partir d'aquí, ja es podria entendre perquè els resultats van ser tan ajustats.

Tota aquesta pressió, que després dels fets d'octubre encara seguia rígida, es va plasmar idènticament a la premsa local just en les eleccions del 36. La campanya electoral, tot i que al principi era moderada, a mesura que passaven els dies va anar escalfant motors, i va acabar sent dura i desenfrenada. Les principals publicacions, que he analitzat profundament, són Acció (dreta i catòlic), Penedès Republicà (centredreta) i Fructidor (esquerra). Per tal de convèncer als ciutadans, va arribar un punt en el qual van deixar de banda els arguments i van utilitzar les amenaces.

El discurs d'Acció i Penedès Republicà es va centrar a atacar als republicans d'esquerra per l'atzagaiada del 6 d'octubre. Van insistir en què una atrocitat com aquella no tenia perdó i que els que van protagonitzar-ho no tenien cap dret per accedir al poder. Arran d'això, van atacar als principals dirigents dels partits d'esquerra tractant-los d'animals i estafadors per voler destruir la República. També estaven d'acord que la formació del Front Popular no tenia ni caps ni peus perquè, segons com deien, hi havia un abisme gegant entre els partits que la formaven.

Tots els temes que Acció tractava anaven relacionats amb la religió, i molts cops recorrien a l'amenaça de què si algú s'oposava a la unió de les dretes, estaria fent un greu delictes contra l'església i el seu país, entre altres...

En contraposició, Fructidor es va defensar dient que el principal culpable que aquella nit Vilafranca estigués coberta de flames era l'església. Segons com deien, només lluitaven contra ella pel poder que tenia i per les injustícies a què estaven sotmesos la classe obrera. En alguns casos, també va atacar als integrants del partit polític que donava suport al Front Català d'Ordre, com és el cas de Josep M^a. De Fàbregues, al qui

critiquen per voler dur a terme unes inversions a la vila que haguessin omplert la seva butxaca.

Per tant, fent un últim esment de la premsa local, dir que en aquells moments, i sobretot a pocs dies abans de les votacions, la tensió era màxima entre els dos bàndols. El llenguatge que utilitzaven era despectiu i ple d'amenaques. Molts cops, volien fer atemorir als vilafranquins mitjançant missatges recordant un dels temes més importants o, fins i tot, m'atreuria a dir que el més important, els fets del 6 d'octubre, ja que defineix perfectament i engloba tots els problemes que feia temps que circulaven pels carrers de la vila provocant un clima de malestar i de temor.

A partir d'aquí, veient quin aire es respirava a la capital de la comarca, és a dir, sabent quina era la situació política, econòmica i social per la qual havia passat i els conflictes que havien creat un abans i un després en la vida dels ciutadans, determinaré quines va ser les principals causes que van provocar que el Front Català d'Ordre acabés sent el guanyador de les eleccions.

Sabent que mitja població tenia petits negocis i alguns eren burgesos, i l'altra mitja part eren obrers i rabassaires, hi ha d'haver algun factor destacable que expliqués els resultats de les eleccions, i aquest era el 6 d'octubre, tot i que s'hauria de fer un estudi avançat per determinar amb més exactitud i amb dades que poguessin corroborar aquesta suposició. Els fets del 6 d'octubre van tindre una gran transcendència. Van ser uns fets claus que van donar la victòria al Front d'Ordre Català. Es pot comprovar per diferents motius:

- Molta gent que es va manifestar el 6 d'octubre va acabar a la presó. Això significaria que el dia 16 de febrer de 1936 no poguessin assistir a les votacions perquè encara estaven empresonats. Aquesta suposició s'hauria de contrastar amb dades exactes de la gent que va ser empresonada pels fets i que després de la victòria del Front Popular a les eleccions del 1936 va tornar a Vilafranca. Una de les persones més rellevant que va estar a la presó tancada durant aquests dos anys, i que per tant no va poder votar en les eleccions va ser l'alcalde Fèlix Balaguer, que després va tornar a exercir el seu càrrec just passat uns dies de la victòria.
- També s'hauria de tenir en compte que molts ciutadans van quedar afectats veient la destrossa que es va dur a terme aquella nit d'octubre. Es van cremar sis esglésies i uns quants locals. Per tant, aquells fets van ser terribles per tot Vilafranca. Segurament, molta gent que havia donat suport al principi als republicans d'esquerra, al final es van decantar per votar a la candidatura de dretes perquè tenien por i perquè veien que era una coalició més pacífica.

Resumint, la situació política i social va quedar plasmada a la premsa, demostrant una contínua tensió entre les diferents ideologies. Es veu amb claredat quin va ser el tema principal del qual tractaven, d'important rellevància i que segurament va ser clau per acabar de definir el resultat de les eleccions. El tema principal va ser el del 6 d'octubre perquè va acabar decantant la balança per dos motius: gent que hagués pogut votar a les esquerres però que estaven a la presó i una part de la societat, veient amb la violència que actuaven les esquerres, al final acabessin decidint votar per les dretes.

Gràcies a aquest treball he pogut veure de primera mà la situació prèvia a les últimes eleccions de la Segona República, en l'àmbit d'Espanya, Catalunya i de Vilafranca, una vila com moltes altres, amb els seus propis maldecaps, i que a diferència de les grans ciutats, el fet que tota la població es conegués entre ella provocava que les relacions entre ciutadans fossin més rígides i incòmodes. Ha sigut interessant apreciar aquests moments tan crítics de la Segona República, que estava en un estat agonitzant, entre l'espasa i la paret. I per finalitzar, també he comprovat que la premsa jugava un paper molt important, ja que era dels principals mitjans d'informació i un molt bon medi de propaganda electoral, i que en l'actualitat és la millor manera d'entendre les preocupacions i els problemes que convivia els nostres avantpassats dia a dia.

6- AGRAÏMENTS

En primer lloc, vull agrair al meu tutor del Treball de Recerca, en Xavier Huguet, per la dedicació i esforç que ha posat en aquest projecte, i sobretot per la seva paciència i constant orientació, que han sigut essencials.

També vull donar les gràcies a totes les persones que m'han donat un cop de mà i que sense elles no hagués estat possible aconseguir la informació recopilada: Raimon Soler, Jordi Romeu, Fonxo Blanc, Joan Solé, Domènec Fornés i al personal de Ràdio i Televisió Vilafranca, espero no deixar-me a ningú.

Per últim, vull agrair a tota la gent que fa possible que avui en dia es puguin consultar fonts d'informació de temps enrere, que han conservat i digitalitzat documents de la nostra història, una gran tasca imprescindible per entendre què va passar en el passat.

7 – BIBLIOGRAFIA / WEBGRAFIA

LLIBRES CONSULTATS:

- RECASENS BEL, Jaume (2011) "Somnis en paper. Premsa i periodisme al Penedès Republicà", Valls: Cossetània Edicions.
- BROUÉ, Pierre(1977) "La revolución española (1931-1939)", Barcelona: Edicions 62 S.A.
- TOMÀS GUIX, Enric i FERRET JULIÀ, Enric (2006) "Cal que sapiguen de nosaltres...vilafranquins al front i al camp de concentració 1936-1943", Vilafranca del Penedès: Edicions culturals Andana.
- GIL PECHARROMÁN, Julio (2006) "Segunda República Española (1931-1936)", Madrid: Editorial Biblioteca Nueva, S.L.
- ROMEU, Jordi; MAYAYO, Andreu; ARNABAT, Ramon; SAUMELL, Antoni; CAMPAMÀ, Salvador; QUEROL, Carles (2001) "La república i els historiadors", Vilafranca del Penedès: Vinseum, Museu de les Cultures del Vi de Catalunya. Vuit arroves 01, Memòries de la República 1931-2001.
- GARCÍA SEBASTIÁN, M.; GATELL ARIMONT, C.; PALAFOX GAMIR, J.; RISQUES CORBELLA, M. (2015) "Història", Barcelona: Edicions Vicencs Vives, S.A.
- MORENO CLAVERÍAS, Belén (2003) "Veus de dones: La Segona República i la Guerra Civil a Vilafranca del Penedès", Sant Sadurní d'Anoia: Gràfiques Llopart.

DIARIS, PERIÓDICS I ALTRES PUBLICACIONS:

- CASANOVA, Julián (2016) "Camino al desastre". *Historia y Vida*, núm.580: 30-39.
- ARMADA, Joaquín (2016) "Vivir la guerra". *Historia y Vida*, núm. 580: 40-49.
- JULVE, Rafa; CASADO, Marta; CLAVEROL, Cristina (2016) "Cronologia del cop d'estat en format whatsapp". *El Periódico*, 18-7-2016. P. 4-7
- JULVE, Rafa(2016) "Diaris en peu de guerra". *El Periódico*, 18-7-2016. P.14
- ALZAMORA, Sebastià (2016) "Una història de fa vuitanta anys". *Ara*, 18-7-2016. P: 21
- ROMEVA, Raül (2016) "80 anys: fem memòria". *Ara*, 18-7-2016. P:21
- ARNABAT, Ramon (2016) "La Centúria Vilafranca". *El 3 de Vuit*, 22-7-2016. P: 20-21
- RECASENS BEL, Jaume (2010) "Capçaleres d'ERC al Penedès republicà, reflex de les problemàtiques socials de la comarca vitivinícola". *Gazeta*, vol.2, P: 151-160

MATERIAL MULTIMEDIA:

- BUXADERA VILÀ, Julià: “Buxaweb és una pàgina personal adreçada al públic en general i, especialment, al professorat i a l'alumnat d'ensenyament secundari de Catalunya “, 1998-2016.

Accés a la II República a Catalunya: www.buxaweb.com/historia/temes/escat/segonarepublica-cat.htm

Accés a la Guerra Civil a Catalunya: <http://www.buxaweb.com/historia/temes/escat/guerracivil-cat.htm>

Accés a la II República a Espanya: www.buxaweb.com/historia/temes/escat/segonarepublica.htm

Accés a la Guerra Civil a Espanya: <http://www.buxaweb.com/historia/temes/escat/guerracivil.htm>
- ARÉVALO OLASAGASTI, Unai; GARCIA, Alberto; SANTOS, Ignacio: “La Segunda República 1931-1936” Blog de wordpress, 2013 <https://trabajodehistorialasalle.wordpress.com/>
- WIKIPÈDIA, “Segundo bienio de la Segunda República Española”:
https://es.wikipedia.org/wiki/Segundo_bienio_de_la_Segunda_Rep%C3%BAblica_Espa%C3%B1ola
- GENCAT.CAT, web de la Generalitat de Catalunya que permet cercar la premsa digitalitzada de diferents arxius comarcals: <http://xacpremsa.cultura.gencat.cat/pandora/#top>
- GENCAT.CAT, “DOGC de 1931-1939 i l'exili” Cercador del Diari Oficial de la Generalitat de Catalunya que es publica des del 3 de maig de 1931:
<http://dogcrepublica.gencat.cat/DOGC/pages/cercaDisposicions.jsf>
- SCENEALOGIA.ORG, “La primera Generalitat de Catalunya de la època moderna (31-39)” web històrica i científica de la genealogia. www.scenealogia.org/catalunya/historia/egenhtm
- FIDEUS.COM, web de memòria civil de Mallorca, “Segona República Espanyola”
<http://www.fideus.com/esdeveniments%20-%20segona%20republica%20espanyola%20-%20general.htm>
- LAFURA.CAT, accés digital del setmanari informatiu de l'Alt i Baix Penedès i Garraf, “Les darreres eleccions republicanes”. <http://lafura.cat/dossier/darreres-eleccions-republicanes>
- VERDADES QUE OFENDEN, Blog de diversos temes d'Història, “Las elecciones de 1936”.
<https://laverdadofende.wordpress.com/2013/01/03/las-elecciones-de-1936/>
- MORENO CULLELL, Vicente, web CIENCIAS SOCIALES EN XARXA, “La victòria del Front Popular”:
blogs.sapiens.cat/socialsenxarxa/2011/03/25/la-victoria-del-front-popular/
- RTVVILAFRANCA.CAT, Sèrie de 22 capítols, “Guerra i postguerra al Penedès” a través d'alguns dels seus protagonistes: <http://www.rtvvilafranca.cat/programa/guerra-i-postguerra-al-penedes-1936-1949/2/>
- RTVVILAFRANCA.CAT, Sèrie de 9 capítols, “El Penedès Republicà” explicat pels historiadors Raimon Soler, Salvador Campamà i Ramon Arnabat: <http://www.rtvvilafranca.cat/programa/el-penedes-republica/>

- **ALTRES FONTS PRESENCIALS:**

- Arxiu Històric Comarcal de l'Alt Penedès, on vaig tenir accés a les actes originals i manuscrites dels plens de l'Ajuntament de Vilafranca de l'any 1.936.
- VINSEUM, arxiu hemeroteca on vaig poder trobar els exemplars del Fructidor, El Penedès Republicà i l'Acció digitalitzats.
- Visita guiada al poble de BELCHITE (Saragossa), on va tenir lloc una gran batalla entre el 24 d'agost i el 6 de setembre del 1937, i es conserva tal com va quedar, on encara vaig percebre el desastre de la Guerra Civil.

8 – ANNEXES

Annex 1: Mapa per províncies dels resultats electorals del 1936.

<http://algargohistoriaspain.blogspot.com.es/2016/04/la-segunda-republica-espanola-imagenes.html>

Annex 2: Resultats de les eleccions.

RESULTATS EN NOMBRE DE VOTS:

- ❖ El front popular va obtenir: 4.654.116 vots
- ❖ Les dretes van tenir: 4.503.505 vots
- ❖ Els de centre van ser: 562.651 vots
- ❖ Els vots en blanc i altres partits: 91.641 vots

RESULTATS PER PARTITS I COALICIONS:

Front Popular (a Catalunya i València, Front d'Esquerres): 4.654.116 vots i 263 escons.

- ❖ PSOE: 88 escons.
- ❖ Izquierda Republicana: 79 escons.
- ❖ ERC: 22 escons.
- ❖ Unió Republicana: 34 escons.
- ❖ PCE: 14 escons.
- ❖ Acció Catalana: 5 escons.
- ❖ ORGA: 3 escons.
- ❖ Altres partits del FP (POUM, Partit Sindicalista...): 18 escons.

Front Nacional Contrarevolucionari (a Catalunya, Front Català d'Ordre): 4.503.505 vots i 156 escons.

- ❖ CEDA: 101 escons.
- ❖ Comunió Tradicionalista: 15 escons.
- ❖ Renovación Española: 13 escons.
- ❖ Partit Agrari: 11 escons.
- ❖ Independents dretans:10
- ❖ Conservadors:2
- ❖ Monàrquics independents:2
- ❖ Partit Nacionalista Espanyol:1
- ❖ Catòlics:1.

Centre, PNB i altres: 562.651 vots i 59 escons

Partit del Centre: 21 escons.

- ❖ PNB: 5 escons.
- ❖ Lliga Catalana: 12 escons
- ❖ Partit Republicà Radical: 9 escons.
- ❖ Progressistes:6
- ❖ Demòcrates liberals:1

https://ca.wikipedia.org/wiki/Eleccions_generals_espanyoles_de_1936

Annex 3: cartell electoral del Front d'Esquerres.

<http://mdc.cbuc.cat/cdm/ref/collection/pavellorepu/id/94>

Annex 4: Cartell electoral del Front Català d'Ordre.

<http://mdc.cbuc.cat/cdm/singleitem/pavellorepu/id/148/rec/1>

Annex 5: Resultat de les eleccions del 1936 a Catalunya per províncies.

<http://memoriasdelaguerracivil.blogspot.com.es/p/mapas-de-la-contienda.html>

Annex 6: Resultat de les eleccions en vots

RESULTATS EN VOTS DE LES ELECCIONS DE FEBRER DE 1936 A CATALUNYA:

	FRONT D'ESQUERRES	FRONT CATALÀ D'ORDRE
Barcelona ciutat	259.639 vots	151.762 vots
Barcelona província	195.755 vots	145.039 vots
Girona	82.017 vots	60.205 vots
Tarragona	93.037 vots	68.689 vots
Lleida	69.975 vots	58.096 vots
TOTAL CATALUNYA	700.403 vots (59,15%)	483.791 vots (40,85%)

DISTRIBUCIÓ DELS ESCONS PER PARTITS A CATALUNYA (1936):

PARTIT	ESCONS
Esquerra Republicana de Catalunya	23
Acció Catalana Republicana	5
Unió Socialista de Catalunya	4
Izquierda Republicana	3
Partit Nacionalista Republicà d'Esquerra	2
Partido Socialista Obrero Español	1
Partit Català Proletari	1
Partit Comunista de Catalunya	1
Partit Socialista d'Unificació Marxista	1
Total Front d'Esquerres	41
Lliga Catalana	12
Tradicionalistes	1
Total Front Català d'Ordre	13

<http://blogs.sapiens.cat/socialsenxarxa/2011/03/25/la-victoria-del-front-popular/>

Annex 7 : Gràfica dels vots a Catalunya 1931-1936

<http://www.historiaelectoral.com/cat.html>

Annex 8: Districtes de Vilafranca.

El primer districte estava format per quatre seccions, que eren les següents:

- Secció 1: Baixos de la Casa la Vila(Cort, 14)
.Carrers: Alfarràs, Campanar, Clascar, Coll, Cort, Escudillers, Ferran, Oriol i Places Jaume I i de l'Oli.
- Secció 2: Cal Noi Noi (Plaça Jaume I núm. 1)
· Carrers: Cera, General Prim, Sta. Maria, Ponent, Progrés, Salvador Seguí, St. Bernat, St. Fèlix i St. Jordi.
- Secció 3: Cal Gomà (Plaça de l'Oli núm. 20)
· Carrers: 14 d'abril, Pere III, St. Antoni i St. Julià.
- Secció 4: Antigues Escoles gratuïtes. (14 d'abril núm. 1)
· Carrers: General Cortijo, Bisbe Morgades, Paloma, Tarragona, Verdaguer i Vidal.

El segon districte estava format per 3 seccions:

- Secció 1: Col·legi Mencia (Ferrers núm. 47.)
· Carrers: Banys, Fuita, Galceran, Graupera, Ferrers i Plaça de la Constitució.
- Secció 2: Casa Balaguer (Raval de la Font núm. 10.)
· Carrers: Raval de la Font, Bonaire, Isidre Rius, Montserrat, Nord, Orient, Pines (Ferrer i Cabra), Quinta del Gall, St. Jaume, St. Pau, St. Sebastià, Trinitaris i Places Clavé i Milà.
- Secció 3: Casa Albareda (Igualada núm. 19.)
· Carrers: Igualada, Valls i Terme.

El tercer districte estava format per 5 seccions:

- Secció 1: Casa Amador (Font 18, cantonada carrer del Carme)
· Carrers: Carme, Cid, Font, General Zurbano, Llibertat, Pou de la Pina i Dos de Maig.
- Secció 2: Pesos i Mesures (Font núm. 41.)
· Carrers: A. Guimerà, Prat de la Riba i Rambla de Francesc Macià.

- Secció 3: Grup Escolar (Rambla de Francesc Macià)
 - Carrers: Comerç, Cortina, Garcia Hernandez, General Vallès , Lluna, Magarola, M. Rufet, Palma, Pasteur, Puigmoltó, Salines, Sta. Clara, Sta. Digna, Sol i Places de la República i Puigmoltò.
- Secció 4: Estació Enològica (Amàlia núm. 21.)
 - Carrers: Amàlia, Consellers, General Riego, Indústria, Migdia, Passatge Alcover, Ribera, St. Magi, St. Ramon i Places de F. Galan, de la Vila i Triangle.
- Secció 5: Institut (Rambla de Pi i Margall.)
 - Carrers: Ataneu, Duc Victòria, Germanor, I. Iglèsies, M. Pelayo, Ramon Freixas, Ramon Soler, Soletat, Rambla Pi i Margall i Plaça Llorens. ¹¹⁵

Acció, núm. 1407, 8 de Febrer de 1936, p.2.

Annex 11: Imatge de les 3 portades dels periòdics analitzats.

Annex 12:

L'entusiasme - que creix cada dia a mesura que s'apropa la data de les eleccions - es la tònica dels actes públics celebrats, aquesta setmana, arreu de Catalunya pels elements del «Front Català d'Ordre»

Acció, núm. 1407, 8 de febrer de 1936, al costat de la capçalera, p.1.

Annex 13:

Acció, núm. 1408, 15 de febrer de 1936

Annex 14:

Acció, núm. 1408, 15 de febrer de 1936, p.2.

Annex 15:

CIUTADÀ: El deure de votar es greu; abstenir-se, es fer traïció a l'Església i a la Pàtria.

CIUTADANS: L'Auto-ritat garanteix completa-ment l'ordre públic. No temis ni les amenaces ni les coaccions.

CATOLIC: Tens el deure de votar per reparar els danys causats a l'Església, a la Societat i a la Pàtria.

Acció, núm. 1408, 15 de febrer de 1936, p.3.

Annex 16:

El camí del crim

LA ratxa de crims continúa. Diumenge, quèria assassinat a Madrid un tinent de guardies d'assalt. A la matinada del dilluns, fou assassinat el senyor Calvo Sotelo, personalitat destada de les minories de dreta.

La missió essencial dels governants és veïllar per la seguretat de les persones i els seus béns; mantenir l'ordre públic.

Per damunt de tot, de partits i d'odis, cal posar la necessitat d'aturar la descomposició del país. El crim, el desordre, vingui d'allà on vingui, ha d'ésser perseguit sense partidismes ni subterfugis.

Acció, 18 de juliol de 1936, p.2

Annex 17:

Penedès Republicà. núm. 902, 11 de Febrer de 1936. P.2

Annex 18:

Penedès Republicà. núm. 902, 11 de Febrer de 1936. P.2

Annex 19:

Penedès Republicà, núm. 903, 15 de Febrer de 1936, p.1-2-3.

Annex 20:

Fructidor, núm.1475, del 25 de gener de 1936, p.1

Annex 21:

Fructidor, núm.1475, 25 de gener de 1936.

Annex 22:

10- Fructidor, núm.1475, del 25 de gener de 1936, p. 1

Annex 23:

Dones! Mares! Les dretes, que són els reaccionaris que han fet el FRONT DEL DESORDRE, monàrquics, cedistes, carlins, radicals i tota la patuleia de cavallers d'indústria, valen manar, després imposar una dictadura i crear un feixisme més a Europa i tots, juntament, desencadenar la guerra més terrible que coneixerien els pobles. Per a fer-la necessiten dels vostres fills, dels vostres germans, dels vostres marits. Les dretes són la guerra! No voteu les dretes.

Fructidor, nº.1478, 14 de febrer de 1936. P.2

Annex 24:

Ciudadà:

- Si ets obrer, republicà, catalanista o simplement home de bona voluntat, examina l'obra de govern del bienni dretà:
- Ha suspès l'Estatut de Catalunya.
- Ha reintegrat els béns als jesuïtes.
- Ha violat la Constitució.
- Ha suspès la Llei de contractes de conreu.
- Ha permès que es desnonassin milers de pagesos.
- Ha regalat 16.000.000 a la clergia mentre els obrers han mort de fam.
- Ha destruït tota la legislació social.
- Ha tingut el poble endogalat durant dos anys.
- Ha emcibellat altre cop els generals de la Dictadura.
- Ha omplert les presons i els cementiris.
- Ha destituït milers d'Ajuntaments populars.
- Ha permès que a Castilla els jornals dels camperols es paquessin altre cop a sis rals.
- Ha fet possibles els vergonyosos afers Strauss, Teñó, dels blats, dels automòbils de la Direcció de Seguretat, etc., etc.
- Ha torturat, ha ensagnat el país.

Ciudadà: mira si en tens de motius per a manifestar-te contra el front anticatalà de desordre.

Fructidor, núm. 1478, del 14 de febrer de 1936, p.1.

Avis a la gent d'esquerra:
Voteu dematí abans la gent de l'ordre infecte no us prengui el vot.

Avis a la gent d'esquerra:
La vigília de les eleccions es fan a Vilafranca balls de carnaval. Vosaltres no hi heu d'anar. Diumenge cal la ment desperta i el cas coratjós. És precís anar a dormir d'hora i llevar-vos dematí.

Fructidor, nº.1478, 14 de febrer de 1936, P.3

Annex 25: Actes dels plens municipals del 17 de febrer de 1936, trobades a l'arxiu municipal de l'Alt Penedès.

Miquel Felip Gamedarica
 H. G. G.
 Francisc G. G.
 Pablo L. G.
 J. L. G.
 J. G. G.

A Vilafranca del Penedès a disset de febrer de mil noucents trenta sis: essent les vint i dues hores i trenta minuts, el senyor Josep Masachs Llorach, alcalde, i els senyors Francis Guuschi Boada, Josep Martí Bertran i Miquel Felip Ganyamís, s'han personat en aquestes Cases Consistorials, havent-se exposat el senyor Josep Genabre Giralt, a l'objecte de donar compliment al disposat per Decret del Governador general-President de la Generalitat de Catalunya data d'avui, transmes per radio, segons el qual són reposats en llurs càrrecs els Alcaldes i Consellers dels Ajuntaments de Catalunya que foren designats per elecció popular d'època de gener del mil noucents trenta quatre i que no es troven actualment subjectes a processament o extingint condemna que els haques estat imposada i que foren suspesos en aquelles funcions per disposicions adoptades pel General Llop de la quarta Divisió Orgànica Militar o els seus delegats, o per Decrets posteriors del Governador general de Catalunya; i cessen en els dits càrrecs els que actualment els ocupen; havent d'esser substituïts els Alcaldes i Consellers que es trobin subjectes a processament o extingint condemna que els haques estat imposada, pels suplents previstos en les esmentades eleccions del càrrec de gener del mil noucents trenta quatre.

Divisió Alcalde
 Sr. J. Masachs

El senyor Alcalde fa constar que, en tenir coneixement del nomenament de nou Governador general-President de la Generalitat ha presentat telegràficament la dimissió amb caràcter d'irrevocable; i de tenir coneixement d'aquella disposició radiada amb l'indicació que

32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 30

es fe immediata entrega als substituïts a que es referix ha signat i fe circular la corresponent convocatoria a sessió extraordinaria però no havent comparegut més que els consellers abans indicats que ja ho son de propietar en virtut de les eleccions del capítol de gene del mil novecents trenta quatre, es crea en el cas de cessar en aquest acte per haver dimittit i declarar cessats en els que exercien els altres Consellers gestors, complint-se aixís el disposat; pregant al secretari transmeti a qui el substituïxi la manifestació de que acudirà en demanar-se per tal de formalitzar la corresponent acta d'arxip i el demés que segons les lleis procedeixi en semblants casos.

De tot el qual se n'exten la present acta, que signem els senyors presents, amb mi el secretari, i de qual contingut certifico.

Josep Muras
Miquel Geliu
el Guard

Joan Parola

en posesió
Consellers suplents.

A Vilafranca del Penedès a dinou de febrer de mil noucents trenta sis essent les vint-i-tres hores compareguen a la secretaria d'aquest Ajuntament els senyors Bernard Esteve Guixó, Francesc Puig Bernis, Enric Puig Berenguer i Domènec Puig Martí, Consellers suplents convocats, a més d'altres, en compliment de la disposició, data d'avui del Governador general- President de la Generalitat de Catalunya, radiada, relativa a la forma de substituïts els Ajuntaments gestors; i manifesten que prenen posesió i es fan càrrec de les funcions de la Corporació i de l'alcaldia, designant al efecte al senyor Francesc Puig Bernis, de manera provisional, fins que puguin reintegrar-se els consellers propietaris, com desitja el poble.

El secretari que rotanigua fa constar que telefònicament acaba de fer una consulta a la secretaria de la Presidència de la Generalitat exposant el seu parer d'interpretació de la Llei municipal de Sala-

lunya, i estant absent el President ha pregat que li sigui trasmesa, però, demà la formalitzaria per escrit, interessant la seva resolució urgent.

De tot el qual se n'exten la present acta, que signen amb mi els senyors mentats, i del contingut de la qual certifico.

Ricard Esteve

Enrique Pujol

J. M. B.

J. M. B.

Juan Sureda

A Vilapauca del Penedès a divuit de febrer del mil noucents trenta sis; essent les vint-i-dues hores i deu minuts en el saló de sessions es celebra sessió extraordinària convocada amb caràcter d'urgència per tal de que tingui lloc el reintegrament en el càrrec de Conseller dels elegits pel poble el catorze de gener del mil noucents trenta quatre i en els altres que cada un d'ells exercien abans del sis d'octubre de l'esmentat any per designació del Consistori.

Trendeix el Conseller suplent en funcions d'Alcalde provisional senyor Francesc Ribé Remis, el qual es acompanyat pels altres Consellers suplents senyors Ricard Esteve Luscó, Enric Pujol Beranguer, i Domènec Riba Martí, que amb el primer, es van possessionar del càrrec i provisionalment de les funcions corresponents segons consta en l'acta aixecada a l'efecte.

Assisteixen els senyors Felix Balaguer Costellet, Joan Exclassans Milà, Jaume Ferrer Peralta, Jaume Guitart Soler, Antoni Ventura Vallès, Enric Bertran Hero, Magi Manuyé Ra-

32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48
49, 50, 51, 37

Jacas, Francesc Pluqui Baurell, Josep Junqué
Massana i Miquel Plaús Marimón; havent
excusat la seva assistència per motiu jus-
tificat els senyors Jorics Albertí Lbert, Josep
Senalre Siralt, Antoni Falleu Junà, Josep
Martí Bertran i Narcís Juasch Boada; ac-
tuant de Secretari el que sotasigna.

Oberta la sessió i declarada pública
pel senyor President, aquest manifesta que,
atès el moment excepcional produït com a
conseqüència de l'esclatant triomf de les es-
querres arreu de Catalunya i les naturals
derivacions del mateix, com a consellers su-
plets i per la voluntat dels altres companys
també consellers suplents que ahir van pre-
càrec de l'Ajuntament ha exercit les func-
cions d'alcalde fins aquest moment per tal
de donar lloc a solventar algun aspecte
a l'objecte de que els consellers en propietat
poguessin reintegrar-se en plenitud de drets; i
havent quedat resolt satisfactoriament l'ementat
aspecte, es complau després de dirigir-los-hi
la més afectuosa salutació, en declarar reintegrats
en tots llurs càrrecs els consellers en propietat
elegits pel poble el dia catorze de gener del
mil noucents trenta quatre; i seguidament
lliura la Presidència a l'alcalde popular
senyor Balaguer, el qual la passa a ocupar,
acompanyant-lo a l'entrada presidencial,
els consellers-Regidors senyors Escarrows, Po-
rres, Juitant i Ventura, entre aclamacions
del poble que omplena totalment el lloc
destinat al públic.

Seguidament es retiren els consellers
suplents i l'alcalde senyor Balaguer adreça

Reintègre Ajuntament
Popular

Annex 26:

L'entrevista era l'apartat nº. 5 del meu Treball de Recerca original, en haver de reduir-lo, he decidit incloure-la en un annex. Em va ajudar molt i no podia prescindir d'ella:

L'entrevista del meu treball de recerca no era fàcil de fer, com podia trobar algú que em pogués respondre sobre uns resultats electorals de l'any 1936 i les seves conseqüències?. Una de les persones que m'ajudà't molt en el treball, en Jordi Romeu Rovira de la llibreria la Cultural de Vilafranca em va adreçar a Raimon Soler, que molt amablement em va atendre a casa seva i també m'ha passat informació per e-mail.

CURRICULUM D'EN RAIMON SOLER:

En Raimon Soler Becerro (Vilafranca del Penedès, 1962) és Doctor en història per la Universitat de Barcelona. Treballa com a tècnic de suport a la investigació en el Departament d' Història i Institucions Econòmiques de la Universitat de Barcelona. És membre del Centre d'estudis Antoni de Capmany en Economia i història econòmica. Inicialment especialitzat en història industrial i l'empresa, derivat cap a l'anàlisi del sector productor i exportador de vins de Catalunya (Cambra de Comerç de Barcelona, 2006; Recerques, 2007) i posteriorment s'ha centrat en l'anàlisi dels moviments socials i, especialment, del moviment pagès rabassaire i la seva relació amb la política, a la Catalunya dels anys 1930.

ENTREVISTA 5-11-2016:

- 1. Com es va rebre l'entrada de la II República a Vilafranca del Penedès? Realment els ciutadans, no només de Vilafranca del Penedès sinó d'arreu d'Espanya, van veure canvis notables després de les reformes? Una de les més importants i que més transcendència tenia era la reforma agrària, ja que la majoria de la gent de la vila es dedicava a l'agricultura. Es va notar a Vilafranca?*

Els primers dies van ser "a veure que passa", com una mena de revolució sense sang. Potser que en algun lloc hi hagués algun ferit o mort, però s'estava a l'expectativa per veure si seria un canvi molt radical o no.

Hi va haver gent que ho va veure amb bons ulls, i d'altre, que van pensar que allò no era el que volien. A Vilafranca va ser més o menys com a tot arreu, es va viure amb alegria.

El 12 d'Abril, a Vilafranca, va guanyar la coalició entre el Partit Republicà Federal Radical, L'Esquerra Republicana (que encara no estava del tot formada), el Bloc Obrer Camperol, que eren comunistes, i algun més.

Hi va haver com una mena de recomposició política des de la mort de Primo de Rivera, tant a Catalunya com a Vilafranca.

El Partit Republicà Federal Radical va tindre una escissió. Va sorgir un grup que recolzava a Lerroux, com era el cas de l'alcalde Masachs, que s'anava decantant més cap a la dreta. D'altra banda, els Federals Històrics, encapçalats per Jaume Ferre Cabra i el seu fill Jaume Ferrer Peralta, es van apropar cap a l'esquerra.

Esquerra Republicana va acabar sent el grup hegemònic dintre les esquerres vilafranquines i també per tot Catalunya. No crec que hi hagi hagut cap partit que tingues aquesta hegemonia en tots els anys d'història de Catalunya.

Llavors, en el període del 1931 al 1933, el Partit Republicà Radical tenia la publicació el "Panades Republicano", que més tard es va catalanitzar i els d'esquerra tenien la revista "L'Abril", que en un dels seus comentaris deien: "Panades Republica-no", com dient que són republicans però en realitat no.

Cap al 1933 l'alcalde Masachs va plegar i el Centre Radical Federal Històric va tindre una petita divisió. Uns es van quedar amb Lerroux, i els altres, es van passar al Partit Republicà Federal, aliant-se amb els d'Esquerra Republicana.

A partir d'aquest moment va entrar el nou alcalde Jaume Bertran Edo, que va morir el maig del 1933 i va ser succeït per Fèlix Balaguer, que era d'Esquerra Republicana. Aquets partit que va acabar sent hegemònic el 1934, quan es van realitzar les eleccions municipals a tot Catalunya, on les esquerres es van presentar amb una coalició entre el Centre Federal, els d'Esquerra Republicana i Acció Catalana Republicana, que era un partit de centre esquerra catalanista, però més moderat que Esquerra Republicana.

Resumint, jo crec que per alguns es va rebre amb moltes expectatives, però creien que tot plegat anava massa poc a poc, en canvi altres van trobar que el procés anava massa ràpid.

Jo penso que a Vilafranca hi va haver 3 aspectes bastant relacionats que van tenir molta importància:

- Un era el tema de l'educació. Amb la reforma militar d'Azaña, la caserna de Vilafranca va quedar buida, i allà s'hi va fer una escola que més endavant es va convertir en una biblioteca que hi estava vinculada. Aquest va ser el primer edifici d'escola graduada que hi va haver a Vilafranca.
- Bastant vinculat amb aquest últim aspecte era el tema religiós. Es van aplicar polítiques laïcistes i, fins i tot, anticlericals. A Vilafranca va tindre dos punts molt importants: es va recuperar l'antic hospital del carrer Sant Pere (just darrera de l'actual escola Sant Josep) que havia deixat de ser propietat municipal. En aquest hospital es va treballar per treure les monges perquè hi entrés personal qualificat, política que ja estava vigent quan hi havia Primo de Ribera i que va molestar a les dretes vilafranquines, que eren molt catòliques. El segon punt va ser que ninguna persona d'àmbit

religió podia exercir la professió de mestre. Es van fer fora les monges de l'actual escola Sant Josep i allà s'hi va posar el primer institut de segon ensenyament de Vilafranca. Això també va comportar enfrontaments.

- I el tercer element va ser el de la reforma agrària, no tant perquè a Vilafranca hi haguessin molts pagesos, ja que més aviat era una vila botiguera, de molts comerços, anomenada Sra. Vila, sinó perquè al ser la capital de comarca tenia una representació molt alta. La reforma agrària a nivell espanyol va no va comportar tants problemes com la Llei de Conreus que va involucrar l'afer dels rabassaires. Vilafranca era considerada el nucli dur del conflicte agrari de la comarca, juntament amb Sant Sadurní d'Anoia i Subirats. Els rabassaires van veure molt bé la República perquè els beneficiava. La Unió dels Rabassaires va ser fundada per Lluís Companys, director del setmanari "La Terra". Aquesta organització tenia molta força per tot el Penedès. Els més repercutits van ser els propietaris de grans terres i arrel d'això es va encetar el conflicte entre els terratinents i els rabassaires.

Resumint, la qüestió religiosa vinculada amb l'hospital i també l'ensenyament, juntament amb la reforma agrària van ser les reformes que van comportar més problemes a Vilafranca.

Per la seva composició general, Vilafranca no era com la resta de pobles de Catalunya, com el cas de Barcelona on hi havia més moviment obrer. A Vilafranca no hi havia molta indústria, més aviat petits comerços i també empreses del sector dels vins, que eren magatzems d'exportació, no pas com els cellers d'avui en dia, llavors només comercialitzaven el vi.

Diem que la República després d'un cert temps va dividir Vilafranca entre dos blocs: les dretes, catòliques i promonàrquiques, i els republicans d'esquerra catalanistes. Al llarg dels anys de la II República les dretes van anar guanyant territori fins arribar a les eleccions de 1.936, les quals les van guanyar per pocs vots. En canvi, a la comarca passava una cosa completament diferent. Eren més d'esqueres ja que normalment la gent de poble, no acostumaven a ser propietaris de les terres que cultivaven. Per tant, en aquests nuclis l'esquerra guanyava d'una manera claríssima. Fins i tot, hi havia municipis on les dretes ni tan sols van presentar candidatura a les eleccions, degut a que els rabassaires no els hi van deixar.

Per tant, a Vilafranca hi havia una separació molt clara entre esquerres i dretes.

2. *A les eleccions del Febrer de 1936, qui es presentava a Espanya i a Catalunya? A Vilafranca quines van ser les opcions que es van presentar? Com es van viure a Vilafranca aquestes eleccions? Com es van viure a la premsa vilafranquina aquestes eleccions?*

En primer lloc cal tindre en compte que hi va haver una diferència entre Espanya i Catalunya. Les esquerres van anar juntes, per una vegada a la vida, i es van presentar representant el Front Popular. En canvi, les dretes no van anar juntes. Hi havia el Partit Republicà Radical per un cantó i la CEDA, el partit més de dretes, per l'altra banda.

A Catalunya va ser diferent, va haver-hi 2 blocs:

- el Front Català d'Ordre, que hi havia el Partit Republicà Radical, la Lliga Regionalista (que era el principal partit de la dreta), els carlins, i gent d'extrema dreta.
- I per l'altra banda, el Front d'Esquerres, que agrupava des d'Acció Catalana Republicana que era un partit de centreesquerra bastant moderat, fins als comunistes del Partit Comunista Català i del Bloc Obrer Camperol, del POUM, que llavors ja estava format.

Aquesta és la diferència entre Catalunya i Espanya, i a Vilafranca, òbviament, va anar entre el Front d'Esquerres i el Front Català d'Ordre. Hi havia alguna altra opció però era molt minoritària.

Si compares els resultats del 33 al 36, veuràs que al 36 la diferència entre el que va treure més vots del Front d'Esquerres i el que en va treure menys, pràcticament és 0, perquè va anar molt en bloc. En el butlletí Oficial de la Generalitat de Catalunya, que està online, es pot comprovar. En canvi al 33 segur que hi ha una mica més de diferència perquè el sistema era majoritari, es votava a la circumscripció, que no era un districte, sinó que era una província. Es votava a un dels membres de cada candidatura, i encara que surtis vencedor en una població, el que manava era per circumscripció, a Catalunya n'hi havia 5. Però si es mira els resultats a Vilafranca, i en general de la província de Barcelona, veuràs que hi ha una diferència segurament important. Et passaré informació d'aquestes dades perquè les puguis valorar.

També s'ha de tenir en compte que a partir de 1.933 hi ha els primers sufragis universals, és la primera vegada que poden votar les dones.

En quan a la premsa vilafranquina, el que si recordo de memòria que a finals del 35 torna a sortir "El Fructidor", que en aquell moment va funcionar com a portantveu del Front d'Esquerres, no tant com del Partit Republicà Federal que havia sigut abans. Els d'esquerres van insistir molt amb el tema de l'amnistia, els empresonats, recordant que ells havien enfortit l'economia. I els de dretes només feien que retreure els desastres dels fets del 6 d'octubre.

3. *Els fets del 6 d'octubre de 1934 van ser escandalosos a Vilafranca del Penedès, on es van arribar a cremar 6 esglésies i quatre locals de les dretes. Sabent que a la vila una gran part de la gent es dedicava al camp i l'altre en els comerços, per tant, que la societat estava dividida, creus que els fets d'octubre van acabar decantant la balança cap al Front Català d'Ordre tot i que la victòria només fos per 108 vots? Creus que aquest va ser l'únic motiu perquè guanyessin les dretes i no pas les esquerres a Vilafranca? Què va comportar que guanyessin les dretes i no les esquerres a Vilafranca? Es va reflectir a la premsa local aquesta situació?*

Els fets del 6 d'octubre van ser importantíssims. Fins i tot, hi ha un cartell de les eleccions del 1936 on es veia l'Església de Sta. Maria cremada.

Moltes vegades relacionem els republicans com gent d'esquerra, i no era pas així. El Centre Republicà Federal Radical va patir una divisió entre el 1931 i el 1932. D'aquesta divisió va sorgir força gent moderada. Fins i tot, la gent que no va seguir a Lerroux i que va continuar amb la coalició d'Esquerra Republicana eren moderats. Per tant, es probable que tota aquesta gent s'acabés decantant per votar el Front d'Ordre Català, ja que a Vilafranca els fets van tindre una virulència extraordinària. Hi ha gent que diu que des de Barcelona es veia el reflex de les flames de l'Església de Santa Maria, on hi van posar bidons plens de benzina i els van calar foc.

A més no s'hauria de deixar de banda una cosa, que no sé pas com es podria mesurar. És possible que amb la repressió hi hagués gent que encara continués empresonada, amb la qual cosa comportaria que no van poder exercir el seu dret a vot. Un dels empresonats dintre de l'Ajuntament va ser en Fèlix Balaguer i en Guitard. Després de la victòria del Front Popular, es va decidir restablir un altre cop l'Ajuntament, i com que els que van ser escollits en les eleccions de 1934 no arribaven encara, perquè estaven empresonats, es va tindre que nomenar alcalde a Ricard Esteve, que només va exercir aquest càrrec per un dia.

Per tant, igual la repressió també va ajudar a que la balança es decantes cap al Front Català d'Ordre. Per determinar si és del tot cert aquesta afirmació s'hauria de fer un treball molt avançat d'estadística. S'hauria d'agafar la llista de vots del 1933 i de 1936, i fer una comparació del cens electoral per saber si hi havia més o menys gent amb dret a votar, i si els vots que van faltar corresponen a gent que estava exiliada o empresonada.

En conclusió, es possible, que fos una combinació de ambdues coses, que arran dels fets del 6 d'octubre una bona part de la població es decantés a votar a les dretes, i l'altre factor, seria la manca d'aquests vots de gent implicada i condemnada pels fets del 6 d'octubre de 1934.

4. *Com es va viure a Catalunya la victòria del Front Popular? Què creus que va conduir a la Guerra Civil? Hi havia tensió a Vilafranca durant aquest període pre-Guerra Civil? Van ser durs a Vilafranca els primers moments de la Guerra Civil?*

Jo crec que el Front Popular, almenys a Catalunya, es va veure com el restabliment de l'esperit del 14 d'abril, que quan es va proclamar la República molta gent tenia clar que hi havia d'haver un canvi radical, que no podia ser un simple canvi de nom de règim, però que s'havia de fer de forma democràtica i reformista, bastant similar al que actualment seria la democràcia.

Jo crec que ens els mesos aquests que van del febrer del 1936 al juliol, en principi no es veia que això acabaria amb un cop d'estat. Per exemple, a Catalunya es va restablir la Llei de Contractes de Conreus i totes les lleis que havien estat suspeses durant el Bienni Negre. El govern fa una política de conciliació. Esquerra Republicana fa conciliació amb la Lliga Catalana.

Inicialment s'havia parlat de que Catalunya era com un oasi (tot i que veritablement no ho era), a diferencia d'Espanya, on en aquest període va començar a haver-hi molts atemptats.

Uns dies abans del 18 de juliol ja es començava a parlar de que hi hauria un cop d'estat. La reacció que hi va haver el 18 de juliol, sobretot a Barcelona, per part de les classes populars, no era una cosa tant espontània com podia semblar, i a més, sabent que durant la II República hi va haver altres cops d'estat. Que les dretes més recalcitrants estaven en contra de la República, i que una hora o altre intentarrien alguna cosa ja es sabia. Tot i això, durant aquest període es va veure com el Front Popular tenia l'oportunitat de tirar endavant el que es va proposar el 14 d'Abril, encara que les dificultats hi eren. Però que hi hauria un cop d'estat segurament ho tenien previst, sense saber data exacte, el que si es veritat es que la setmana abans del 18 de juliol ja es respirava un clima crispat, fins i tot a Barcelona la CNT ja estava preparada, amb armes a punt, i les dretes igual. A Catalunya sempre s'ha parlat d'això, de que aquest període era l'oasi català, en contraposició de la resta d'Espanya.

El que va donar el tret de sortida al cop d'Estat del 18 de juliol es l'assassinat de Calvo Sotelo. Jo pel que he vist a la premsa, el que hi havia era l'esperança de recuperar, sobretot per part de tots els fanàtics, el que s'hauria d'haver fet a partir del 14 d'abril i ampliar-ho de manera sense arribar a un comunisme, d'ampliar cap a una cosa més sòlida, "republicanitzar" la República que tenien, no dependre dels sectors de dretes que eren bastant propers d'apostar pels catòlics, monàrquics... Però a Catalunya va ser un període relativament tranquil dintre del que havia sigut la II República del 31 al 34.

Gràcies a aquesta entrevista, podem apreciar l'ambient que es respirava a Vilafranca des dels inicis de la proclamació de la II República. Ha sigut interessant veure els tres temes que portaven un conflicte permanent a la vila que eren: l'educació, la religió i l'agrari. També he pogut veure la gran transcendència que van tindre els fets del 6 d'octubre, que van repercutir en el resultat de les eleccions.