

L'ÈPOCA FRANQUISTA AL RIPOLLÈS (1939-1960)*

JOSEP CLARA I RESPLANDIS

Resum

El febrer de 1939, les terres del Ripollès van passar de la República al franquisme. Com arreu de Catalunya, la victòria militar hi instaurà una dictadura que va recolzar-se sobre la força de l'exèrcit d'ocupació, l'hegemonia de les classes dominants i el nacionalcatolicisme que patrocina l'Església de la croada. I també, com arreu, va haver-hi perdedors i guanyadors. Si els anys quaranta es caracteritzaren per la repressió generalitzada i les restriccions de tota mena, els cinquanta foren una etapa de transició entre la dura postguerra i el desenvolupament dels seixanta.

Paraules clau: franquisme, postguerra, actituds polítiques.

Abstract

In February 1939, the territory of El Ripollès passed from the Republic to Franco's regime. As everywhere in Catalonia, the military victory established a dictatorship which was supported by the strength of the army of occupation, the hegemony of the dominant classes and the nationalcatholicism that the church of the crusade upheld. And also, as it happens everywhere, there were losers and winners. If the 40s are characterized by the general repression and restrictions of all sorts, the 50s were a transitional period between the hard postwar and development in the 60s.

Keywords: Franco's regime, postwar period, political attitudes.

1. Aquestes pàgines, escrites fa tres anys, són el primer esborrany del capítol corresponent al franquisme d'una *Història del Ripollès* inacabada i no publicada. En una altra avinentesa publicaré la resta del treball, que abraça fins al 1975.

El règim sorgit de la Guerra Civil espanyola es basà en la figura autocràtica del general Francisco Franco. El sistema polític que ell presidí fins al 1975, forçat pels condicionaments internacionals i interns, però, no pogué ancorar-se en el totalitarisme dels primers anys, sinó que hagué d'evolucionar vers posicions menys rígides, però sense reconèixer els drets elementals que caracteritzaven les democràcies occidentals.

Si la primera etapa, fins als anys cinquanta, es pot definir amb paraules com repressió, racionament, estraperlo, tuberculosi i restriccions de tota mena; la segona, un cop el règim hagué trencat l'isolament internacional, però sobretot a partir dels anys seixanta, es caracteritzà per un creixement moderat i un augment del grau de benestar que va conviure amb la decadència del sistema i la incidència negativa de la crisi econòmica mundial.

L'ocupació

El Ripollès va passar de domini republicà a franquista a la primeria de febrer de 1939. L'ocupació militar del territori queda ben detallada en els comunicats de guerra de l'exèrcit franquista.

Si el del dia 8 anunciava l'entrada a Ripoll, el de l'endemà era força més explícit:

«Se han ocupado, entre otros muchos, los pueblos de Campdevánol y Ribas de Freser en el sector de Ripoll, siendo incalculable el botín cogido en esta parte. En la estación de Ripoll hay seis grandes trenes cargados de material con 15 locomotoras y cerca de 200 vagones; y en el trayecto de Ripoll a Ribas en todas las estaciones hay vagones cargados. La fábrica Hispano-Suiza de Ripoll y otras de material de guerra en Ripoll han sido encontradas intactas.»

El del 9 de febrer referia l'arribada a la frontera per la banda de Núria:

«Se tienen noticias de haberse ocupado San Juan de las Abadesas y otros muchos pueblos y posiciones y de que nuestras columnas han logrado alcanzar gran profundidad [...] Otras fuerzas, en el sector norte de Ripoll, han ocupado los pueblos de Bruguera, Pardinias, Caralps, Santuario de Nuria, habiéndose alcanzado la frontera en este punto, San Pablo de Segurias, San Juan de las Abadesas y Vallfogona de Ripollés, continuando el avance a la hora de dar el parte. En Caralps ha sido encontrada una fábrica recién montada de gases lacrimógenos; en Nuria un hospital con heridos rojos, en San Juan de las Abadesas muchas ametralladoras sobre vagón, dos piezas de grueso calibre, una batería antiaérea y vagones con tiendas, prendas y gran cantidad de municiones de todas clases.»

Finalment, el del dia 10 completava la resta de territori:

«Durante la noche pasada fue ocupado Camprodón, de gran importancia mili-


tar, y en el día de hoy se ha llevado a cabo la ocupación de Planés y Planoles y otros pueblos y posiciones próximos a Tosses.»

Allò que no esmenten els comunicats franquistes és que –juntament amb les destruccions provocades per la retirada republicana en les obres públiques i alguna indústria– l'entrada triomfal dels vencedors va ser precedida i acompanyada de bombardeigs que causaren destruccions importants a Ripoll, Campdevànol i Ribes de Freser; hi


Desfilada militar, a Ripoll, després d'una missa, el juny de 1939. (Fotografia: E. Graells)

moriren una cinquantena de persones. D'altra banda, almenys dues persones (una a Ripoll, i l'altra a Sant Pau de Segúries) van perdre també la vida a mans dels regulars. Altrament, a causa de l'explosió de bombes abandonades, entre el 1939 i el 1958, s'enregistraren cinc morts a Sant Joan de les Abadesses i un altre a Ripoll.

És difícil de saber el nombre de persones i de famílies senceres que, poc abans, abandonaren la comarca i traspassaren la frontera en condicions gens agradables, però podem aventurar una xifra mínima de 500 ripollesos que s'exiliaren. Un camí ben incert els esperà: tot primer en els camps de concentració de l'altra banda de la serralada pirinenca; després, fins i tot, en països llunyans. Una desena de ripollesos moriren en els camps d'extermini nazi, i entre els comunistes foragitats del territori francès l'any 1950 i desterrats a Còrsega hi havia Joan Fajula, de Campdevàrol.

El pas dels exiliats per la banda de coll d'Ares, complementari d'altres camins de la mateixa comarca o de la Cerdanya, ens és descrit en el testimoniatge de Joan de Milany, aviador de la República:

«Va començar l'emigració general i, pel que fa a nosaltres, el dia cinc de febrer, tot el personal hospitalitzat a Vilallonga, junt amb els sanitaris, fou traslladat en camions i ambulàncies fins al mateix coll d'Ares, indret on finia la carretera de Molló, convertida allí en estreta pista de muntanya. Com que venien altres vehicles darrera i calia deixar lloc, a mesura que anaven quedant buits els cotxes, els xofers els estimbaven en un barranc immediat. Hi havia algunes clapes de neu, però feia sol i el fred no era excessiu pel que corresponia a aquell indret. Alguns gendarmes situats a la ratlla fronterera vigilaven que ningú, dels que entraven a França, ho fes armat. Molts pensaven que, a l'altre cantó, hi hauria quelcom organitzat per a atendre els ferits: l'única cosa que vam trobar-hi fou un corriol d'una colla de quilòmetres de llarg que des del coll baixava en ziga-zaga muntanya avall, fins a Prats de Molló, situat a baix, en el fondal. Als que no podien caminar, calgué que alguns herois voluntaris els transportessin en lliteres per aquell extenuador viarany.»

Als afores de Prats de Molló es formaren quatre petits camps de refugiats, el més important dels quals va continuar obert fins al mes d'abril.

La repressió

La instauració del nou règim comportà més anys de dolor, de revenges i de vexacions individuals i col·lectives que prolongaren el drama de la Guerra Civil durant una colla d'anys, perquè els guanyadors arribaren amb un ànim que no volia superar la divisió interna de les poblacions, sinó imposar la victòria i assegurar-la. La divisió interna, entre vencedors i derrotats, en les poblacions petites va assolir l'exponent màxim, ja que separà fins i tot elements d'una mateixa família.


En la repressió més dura, el total de persones executades, ran de les tàpies del cementiri de Girona, per la justícia militar –que aplicà el codi de justícia al revés, en considerar rebels els qui havien defensat la legalitat republicana– fou de vint-i-vuit: una de Campdevàdol, una de la Farga de Bebiè, una de Montesquiú, una d'Ogassa, nou de Ripoll, tres de Ribes de Freser, set de Sant Joan de les Abadesses, una de Sant Pau de Segúries, una de Surroca, una de Toses i dues de Vallfogona. Dins el conjunt català, al Ripollès li correspongué un índex que podem qualificar de mitjà baix, ja que la proximitat de la frontera ajudà a la fugida dels més compromesos amb la República derrotada. La composició social dels executats parla clarament de gent de la classe obrera i pagesa, vinculada políticament a la CNT i a Esquerra Republicana.

A final de 1940, dels 2.145 homes que hi havia a la presó de Girona, 154 eren del Ripollès. En nombres absoluts hi destacaven els de Ripoll, Ribes de Freser i Sant Joan de les Abadesses, però la proporció era més considerable en poblacions de demografia reduïda com Palmerola, Campelles i Pardines, on les tensions internes es feren més paleses i es traduïren en denúncies de revenja. Hi sobresortien els pagesos, seguits dels obrers fabrils i dels treballadors de l'administració, entre els quals cal destacar una desena de carrabiners. De les 1.416 dones recluses, n'hi havia un total de set, veïnes de Camprodon, Ripoll i Sant Joan de les Abadesses.

D'altra banda, entre els anys 1939 i 1942, és documentada la presència de batallons de treballadors (presoners, en un primer moment, i soldats desafectes al règim, després) a Camprodon, la Farga de Bebiè, Molló, Ribes de Freser, Ripoll, Sant Joan de les Abadesses, Sant Pau de Segúries i Toses. Es tractava d'una mà d'obra barata per a obres de fortificació de la frontera, arranjament de pistes i ponts, i també per superar els estralls de l'aiguat de 1940.

A causa de la mentalitat centralista i anticatalana del règim, la persecució de la llengua i dels signes de la cultura catalana va fer desaparèixer els rètols dels carrers i dels establiments comercials. Reduïda la parla a l'àmbit familiar, es repetiren les denúncies contra els eclesiàstics que l'empraren seguint el costum tradicional d'evangelitzar en la llengua del poble, tal com manaven les disposicions vigents del concili de Trento. És documentat que el capellà i altres religiosos de Sant Joan de les Abadesses van tenir problemes especials amb els militars i que el bisbe de Vic hagué d'intervenir en l'afer.

Perquè la documentació no ha estat localitzable, no podem saber el nombre total d'afectats per la Llei de Responsabilitats Polítiques del mes de febrer de 1939, que comportava sancions restrictives de la residència i de l'activitat personal així com penyores de caire econòmic. Però podem dir que, tan sols a Campdevàdol, el nombre d'expedients oberts arribà a setanta; a Llanars i Sant Joan de les Abadesses foren, almenys, setze; a Queralbs, tretze, i a Campelles, dotze. Un ripollès, Marià Casas Mariñoza, va ser condemnat a pèrdua total de béns, inhabilitació absoluta perpètua i desterrament a les possessions del nord d'Àfrica durant quinze anys.

La Llei de repressió de la maçoneria de 1940 no tingué efectes pràctics al Ripollès, ja que no hi havia treballat cap lògia. Tanmateix, els expedients de depuració del magisteri acabaren amb sancions per a més del 40% dels professionals de l'ensenyament residents a la demarcació.

Les depuracions no solament afectaren el personal de l'administració, sinó també el d'entitats particulars com el de les cooperatives de Ripoll. En altres casos, les mateixes cooperatives foren dissoltes o confiscats els seus béns, com passà a Camprodon amb la Cooperativa Camprodonense.

La vida política oficial

L'ordre restaurat pel franquisme va assegurar el predomini de les classes dominants (burguesia lligada al comerç i a la indústria) i descansà en la força de la institució militar, el partit únic i l'Església catòlica, que foren els tres puntals del nou Estat totalitari o nacionalsindicalista, com s'autodenominava aleshores. Un Estat emparentat amb els règims feixistes d'Alemanya i Itàlia, en una Europa dessagnada ben aviat per la guerra mundial, encapçalat per «Nuestro glorioso Caudillo Franco, el Señor de España, por la gracia de Dios y por derecho de conquista».

El partit únic, FET y de las JONS, va substituir les formacions de la dreta que havien existit en les èpoques anteriors a la Guerra Civil i fou el centre de difusió de les consignes oficials. S'instal·là, en molts casos, en locals confiscats als sindicats i als partits d'esquerra. L'organització fou pròpiament cosa dels homes, però les dones van ser enquadrades per la Sección Femenina i els joves pel Frente de Juventudes. Els militants ripollesos de FET y de las JONS, el primer de juliol de 1940, eren pocs i se situaven per sota de la mitjana provincial. En moltes poblacions no n'hi havia cap. La relació dels inscrits era aquesta:

Campdevàrol: 34 adherits
 Campelles: 3 militants, 10 adherits, 10 adherides a Sección Femenina
 Camprodon: 21 militants, 58 adherits, 32 adherides a SF
 la Farga de Bebiè: 1 militant, 4 adherits, 1 adherida a SF
 Freixenet: 2 militants, 6 adherits
 Gombrèn: 5 adherits
 Molló: 15 adherits
 Pardines: 8 militants, 13 adherits
 Planols: 23 adherits
 Queralbs: 1 militant, 13 adherits
 Ribes de Freser: 10 militants, 27 adherits
 Ripoll: 29 militants, 114 adherits, 56 adherides a SF
 Sant Joan de les Abadesses: 9 militants, 53 adherits, 7 adherides a SF


Sant Pau de Segúries: 4 adherits
 Vallfogona: 30 adherits
 Vidrà: 4 militants, 5 adherits
 Vilallonga de Ter: 7 militants, 23 adherits

El prototipus de falangista ripollès era una persona d'ordre, d'antecedents dre-tans, especialment tradicionalistes i catòlics, que es mogué en la línia del nacionalcatolicisme. S'hi integraren els excombatents de l'exèrcit franquista, que a la comarca es distribuïen així:

Campdevàdol	15
Campelles	3
Camprodon	27
Freixenet	25
Gombrèn	6
Llanars	8
les Llosses	15
Molló	15
Ogassa	8
Palmerola	7
Pardines	12
la Parròquia de Ripoll	6
Queralbs	8
Planoles	5
Ribes de Freser	28
Ripoll	42
Sant Joan de les Abadesses	13
Sant Pau de Segúries	3
Setcases	3
Vidrà	12
Viladonja	5
Vilallonga de Ter	12

El 1941 la FET y de las JONS féu una crida per tal d'aplegar voluntaris per continuar la lluita en terres de Rússia, enquadrats en la Divisió Azul. Al Ripollès, el reclutament no fou gaire crescut, però uns quants joves entusiastes o inconscients es deixaren convèncer per les consignes oficials de combatre el comunisme en el propi terreny: Jaume Blanch, de Vilallonga de Ter; Ramon Biendicho i Antonio Reveriego, de Ribes de Freser; Francesc Carbonell, de Pardines; Manuel Morell, de Campdevàdol; Joan Orriols, Josep Pujol, Agustí Rafart i Salvador Vilalta, de Ripoll, etc.


L'enquadrament de la dona, per mitjà de la Sección Femenina, i la dels menors d'edat va ser força més problemàtica. El magisteri oficial hagué d'ajudar-hi, però –més enllà de l'entusiasme dels més convençuts– les dificultats foren insuperables perquè mancaren mitjans. No obstant això, a Ripoll es formà un nucli força actiu de les anomenades «Falanges juveniles de Franco», vinculades al Frente de Juventudes, que des de 1948 va treure més de cent números d'Amanecer, òrgan intern d'informació i adoctrinament que, en l'editorial del primer número, es declarava partidari decidit de la «revolució pendent». Les centúries de Ripoll dugueren els noms de Cisneros, García Morato i Ruiz de Alda.

En un primer moment, els alcaldes foren nomenats a dit per l'autoritat militar, i després pels governadors civils de torn. El càrrec va recaure en persones de la classe propietària i addicta, que en força casos ja havien detingut l'alcaldia en temps de la monarquia o la dictadura de Primo de Rivera. Alguns dels alcaldes de 1939 van conservar el càrrec una bona colla d'anys: Ramon Torras, de Freixenet, fins al 1952; Patllari Resplandis, de Llanars, fins al 1950; Lluís Verbon, d'Ogassa, fins al 1949; Josep Puigcasas, de Palmerola, fins al 1964; Jaume Pons, de Planoles, fins al 1951; Mateu Costa, de Sant Pau de Segúries, fins al 1957, i Isidre Salgueda, de Vidrà, fins al 1955.

L'Església del nacionalcatolicisme va estar més preocupada per recuperar el passat i restaurar la pedra vella que per interrogar-se sobre les raons profundes de la tragèdia soferta i per propiciar la reconciliació. Els bisbes de Girona, Vic i la Seu –que tenien jurisdicció en les diverses poblacions del Ripollès– s'emmotllaren, més que menys, a les directrius del sistema, tot recomanant la submissió a les autoritats i presentant la guerra i les catàstrofes naturals com un càstig diví. La institució es va fer omnipresent al carrer, als espectacles, als costums en general. La proliferació de la religiositat externa que es barrejava amb la política va tenir la màxima expressió en les processons i en la celebració de les commemoracions tradicionals i les oficials del règim. S'imposà una moral de conveniència: l'Església es va mostrar molt interessada per alertar contra els balls, el cinema i el vestuari femení, però callà i no defensà el dret a la vida davant les execucions i la revenja dels guanyadors.

No mancaren, tanmateix, els incidents puntuals: el 1939, el capellà de Molló va ser denunciat per l'autoritat militar, pel fet d'haver-se pronunciat, en un sermó, a favor de l'alcalde empresonat, i el 1954 l'ecònom de Ripoll, Mn. Joan Colom, era descrit per l'inspector de Policia com «un señor muy competente en las funciones propias de su cargo y buen orador sagrado, pero que por falta de tacto o exceso de amor propio, se está poniendo en evidencia ante la mayoría de la población católica y creando un ambiente propicio para la formación de grupos antagónicos que pudiera ser aprovechado por elementos de matiz más o menos separatista, ya que la citada autoridad eclesiástica no se distingue precisamente por su españolismo». Lògicament no trigà a ser desplaçat per l'autoritat religiosa.


L'exèrcit, al qual s'hagueren d'incorporar les lleves que havien servit la República en temps de guerra, fou cuirassa defensiva del sistema. Va mantenir una presència vigilant en molts indrets –Camprodon, Planoles, Ribes de Freser, Sant Joan de les Abadesses, Sant Pau de Segúries i en destacaments més propers a la frontera– fins avançats els anys cinquanta. El desplegament ampli sobre el territori indicava les funcions de policia que realitzava, complementàries de les de la Guàrdia Civil o de la Policia Armada, les quals adoptaren un desplegament igualment molt superior a l'existent abans de 1936. En no haver-hi locals específics per a l'allotjament de la tropa, foren ocupats estatsges de tota mena. Així, al claustre romànic de l'Abadia de Sant Joan de les Abadesses, hi hagué una bateria d'artilleria, i els muls, carregats amb canons, entraven i sortien d'aquella joia arquitectònica com si fos d'un edifici qualsevol.

El sometent es reorganitzà el 1946 a la majoria de les poblacions, com a força auxiliar de la Guàrdia Civil, per tal d'assegurar l'ordre i la propietat. Els alcaldes, els secretaris, dirigents de FET y de las JONS i antics caps del sometent de les diverses poblacions s'encarregaren de formar-lo amb exmembres del cos i elements nous que havien estat combatents de l'exèrcit guanyador de la Guerra Civil, voluntaris de la División Azul i fins i tot alguns joves que havien participat en l'exèrcit republicà i que així trobaren una manera de recol·locar-se i de fer-se perdonar. Segons un estat corresponent al mes de juliol d'aquell any, la distribució dels efectius i l'armament disponible es repartia així:

Campdevàdol: 15 membres amb 13 fusells i 2 escopetes

Camprodon: 10 membres

Freixenet: 10 membres

Llanars: 13 membres amb 10 fusells i 3 escopetes

les Llosses: 13 membres amb 11 fusells i 2 escopetes

Molló: 10 membres amb 4 fusells i 6 escopetes

Ogassa: 14 membres amb 11 fusells i 3 escopetes

la Parròquia de Ripoll: 17 membres

Ripoll: 12 membres amb 5 escopetes

Sant Joan de les Abadesses: 34 membres amb 26 fusells i 8 escopetes

Sant Pau de Segúries: 14 membres amb 12 fusells i 2 escopetes

Setcases: 10 membres amb 10 fusells

Vilallonga de Ter: 23 membres amb 22 fusells i 1 escopeta

Aquell mateix mes foren autoritzats els grups de Campelles, Palmerola, Pardines i Queralbs. Ben aviat s'incorporaren nous efectius de Gombrèn, Planoles, Ribes de Freser i Vallfogona. A la llarga, liquidat el problema dels maquis, el fet de formar part de la milícia fou més un honor i una tradició, una manera de reafirmar l'ordre vigent, que un servei arriscat.

La presència dels catalans en llocs claus de l'administració franquista va ser escassa durant els primers vint anys del règim. Això va ser així perquè a Catalunya, durant la República, hi havia hagut un sistema de partits propi, en el qual les forces espanyolistes eren insignificants; perquè entre els espanyols victoriosos existia una desconfiança gran envers els catalans, i perquè era escàs el nombre de catalans en determinats cossos de funcionaris de l'Estat d'on era extret el personal polític destinat als alts càrrecs. No obstant això, un ripollès, nascut el 1895, va assolir un protagonisme remarcable: Tomàs Suñer Ferrer, germà del primer alcalde franquista de Ripoll, pertanyent a la carrera diplomàtica des de 1921, el qual, de 1945 a 1947, va detenir els càrrecs de sotssecretari del ministeri d'Afers exteriors amb el propagandista catòlic Alberto Martín Artajo, i de sotssecretari d'Economia exterior i Comerç amb el militar Juan Antonio Suances, de 1948 a 1951. En destinacions diplomàtiques posteriors fou ambaixador a Lima, Rio de Janeiro i Santiago de Xile.

La frontera i els maquis

Per la condició de terra fronterera, el Ripollès fou objecte, ben aviat, de la línia de fortificació anomenada vulgarment Pérez o Gutiérrez. Els militars hi gastaren tones de ciment –a voltes desviat cap a altres usos– en la construcció de nuclis de defensa fins al 1952. El maig de 1947, el general Franco va voler conèixer directament els treballs de fortificació que es feien al Ripollès i es presentà d'incògnit a la collada de Toses. El rebé el


El general Franco va passar per Ripoll, el 27 de maig de 1947, per anar a visitar les obres de fortificació que es feien a la collada de Toses.


comandant José Luis Aramburu Topete, el qual li explicà que les obres es feien d'acord amb les instruccions donades per l'estat major central. Franco va adonar-se que allò no responia a la teoria exposada per ell mateix en un llibre sobre la batalla defensiva, i demanà el parer del comandant, qui opinà igualment que allò semblava una trinxera carlina, «pero a lo bestia».

La comarca va ser escenari del pas sovintejat de persones que pretenien de passar d'un costat a l'altre dels Pirineus per raons econòmiques, socials o polítiques. Les mesures restrictives per circular-hi van comportar la delimitació d'una zona dins la qual era obligatori el salconduit especial de fronteres, que s'havia de renovar periòdicament i que va ser exigít fins a l'octubre de 1955. En el cas del Ripollès, la zona abraçava de Ripoll en amunt, per la qual cosa hi eren compreses la majoria de les poblacions de la comarca. Les multes, per no dur aquest paper, foren repetides.

Malgrat això, i la presència de les forces de l'ordre públic i de l'exèrcit, existiren xarxes d'evasió de França durant la II Guerra Mundial que necessàriament havien de trepitjar la comarca. En la tasca de passar gent que volia escapar del nazisme hi participaren ripollesos exiliats a l'altra banda dels Pirineus que coneixien els camins i lluitaven en la Resistència, com Josep Mas Tió, Manuel Santiago Pacheco, Joaquim Perals, Josep Portell, etc. El pas de la frontera no fou, de cap manera, fàcil, i en l'intent de traspassar-la per tal de marxar cap a l'Àfrica o Portugal, uns quants fugitius hi deixaren la pell. El setembre de 1940 s'escaparen tres joves polonesos que havien estat capturats i empresonats al dipòsit municipal de Ripoll; els trets dels soldats, tanmateix, mataren Miller Wladislaw, de 20 anys. A les dificultats de l'orografia i de la possibilitat de ser detinguts per les forces d'ordre públic, s'afegia la problemàtica derivada de la climatologia. Així, el maig de 1943, dos francesos van ser trobats, morts de fred, a la Coma de Planoles. També, a Llanars, el 1944 hi caigué un avió bimotor de les forces nord-americanes.

Un cop foren alliberades les poblacions del sud de França, els maquisards que havien contribuït a foragitar els alemanys d'aquell territori intentaren de continuar l'operació a l'altra banda de la frontera per tal d'enderrocar el règim franquista. Des del mes de juny de 1944 fou detectada la presència de guerrillers. El 30 de juny va haver-hi un enfrontament a Vidabona (Ogassa), de resultes del qual fou mort el dirigent comunista Manuel Sánchez Esteban, que intentava d'arribar a Madrid per reforçar la política clandestina del partit comunista, i també un guàrdia civil de Sant Joan de les Abadesses. També arribà a les envistes de Ripoll el grup dirigit per Josep Mas Tió, antic regidor comunista de la vila. La infiltració més nombrosa va enregistrar-se el mes d'octubre. Per tal de plantar cara a la penetració dels guerrillers, el govern hi envià forces de l'exèrcit procedents de diverses casernes de Catalunya, però també d'altres regions militars espanyoles.

El 25 de setembre de 1944, un grup d'uns quaranta maquis va travessar la carretera de Campdevàrol a Gombren i intercanvià trets amb una patrulla de l'exèrcit. Poc després, els maquis van sorprendre un camió militar amb vint-i-set soldats i un oficial, tots els quals foren desarmats. Si bé l'oficial pogué escapar, els soldats van ser retinuts pels guerrillers durant unes hores. Davant la invitació a afegir-se a la guerrilla, dos soldats els feren cas.

El 1945 diversos grups passaren per cases de Gombren, Ripoll i Vilallonga de Ter. L'acció més luctuosa s'enregistrà prop de la collada de Toses, el dia 11 de desembre. Hi moriren dos soldats. Un altre soldat i un caporal foren ferits. L'endemà hom localitzà un maqui mort i un altre de ferit.

El febrer de 1947, prop de la masia del Mariner, en terme de Freixenet, va morir un maqui i dos foren capturats ferits. En la localització hi ajudà un confident de la contrada.

El febrer de 1948 fou mort un inspector de policia que viatjava en el tren que provenia de Barcelona, prop de Ripoll. La persecució dels guerrillers, que baixaren a l'estació ripollesa i s'emboscaren per la banda d'Isoles, va comportar la mort de tres dels components del grup. El mes següent, a la carretera de Camprodon a Llanars, en conduir dos sospitosos a la caserna, va ser mort el guàrdia Antonio Álvarez. Uns dies després fou detingut el guia de l'expedició, que resultà ser un component de la Divisió Azul, Jaume Blanch, fill de Vilallonga de Ter.

El 23 de març de 1950, a la carretera de Camprodon a Molló, va ser abatut el guerriller blanenc Fabià Jubiñà, membre de la CNT, que dos dies abans, després de ser detingut per a un control, havia participat en la mort de dos guàrdies civils a la caserna de la Vall de Bianya i s'havia fet escàpol.

La presència del grup del berguedà Marcel·lí Massana, vinculat a la CNT, va ser detectada en dos atracaments comesos a la mateixa masia, l'Hostalet, de les Llosses, el setembre de 1947 i el gener de 1949. En la primera visita se n'endugueren unes 50.000 pessetes, a part de menjar i armes; en la segona, 7.000 pessetes i efectes diversos.

El combat contra la guerrilla va determinar força accidents per precipitació o confusió. El 1944 va ser tirotejat un pagès de Sant Pau de Segúries quan caminava per la carretera que va a Olot. També fou morta una dona a coll d'Ares el 13 de maig de 1948, a les tres de la matinada, quan intentava de passar a França. A dos quarts d'onze de la nit del 3 de març de 1952, quan el comandant militar de Camprodon, Joan Casademont, retornava a la vila amb la motocicleta del batalló, va rebre l'impacte del sentinella del destacament que vigilava el pont de les Rocasses; va ser conduït a Barcelona perquè fos atès millor, però morí a l'altura de Vic.

Des del punt de vista oficial, la guerrilla va ser desarticulada l'any 1952. Això no impedí que personatges autònoms actuessin encara fins al començament dels anys sei-


xanta. El famós Quico Sabaté, abatut el gener de 1960 a Sant Celoni, tenia punts de suport en diverses cases de la comarca i les utilitzà en les incursions cap a Barcelona i de retorn a la base francesa. El 1957 la justícia militar va encausar vuit persones de Setcases, Sant Joan de les Abadesses, la Parròquia de Ripoll, Ripoll i Campdevànol, pel fet d'aver-s'hi relacionat o donar-li acolliment. A Josep Molas, de Setcases, un dels col·laboradors, li foren localitzats diversos paquets amb fulls de propaganda antifranquista i d'altres amb llibres de caire llibertari. Tots els implicats no s'estalviaren de passar per les presons de Girona i Barcelona.

Encara el gener de 1963 hom va detenir a la masia l'Hostalet, de Palmerola, Isidre Pascual, natural de Vilabella, que duia dues pistoles, una escopeta i dues bombes de mà, i que segons la Guàrdia Civil es tractava d'un «elemento peligroso y reincidente» i era qualificat d'atracador. No tenia res a veure amb la guerrilla antifranquista, però la premsa del Movimiento parlà d'«el último maqui».

La vida de postguerra

El canvi de règim va fer que, almenys els primers mesos, la gent s'acostés més a les esglésies. Però, durant el mateix 1939, alguns rectors ja constataren que el canvi havia estat solament aparent i momentani, derivat de les circumstàncies. Així el de Setcases escrivia: «Ahora ya son muy pocos los que acuden a misa los días festivos. Hay muchos que trabajan en dichos días, se oyen blasfemias, etc. Todo lo cual hace temer que este pueblo caerá en la misma incredulidad de antes.»

Les xifres del compliment pasqual a les sis parròquies de la vall de Camprodon, l'any 1948, pot ser un indicador de la religiositat popular:

	feligresos	complidors	%
Camprodon	1.832	1.513	82,5
Llanars	640	483	75,4
Molló	635	330	51,9
Setcases	220	50	22,7
Tegurà	169	137	81,0
Vilallonga	675	500	74,0

La lluita per la moralitat va durar anys i no va ser efectiva perquè el mateix sistema no podia ser exemplar. El 8 de febrer de 1940, l'ajuntament de Ripoll instà la clausura de la sala de ball situada al primer pis del Bar Sport, al carrer de Sant Pere. Es justificava l'acció perquè «está convertido poco menos que en un cabaret y centro de reunión muy pernicioso para los jóvenes de ambos sexos». La prostitució era legalment prohibida, però en una memòria oficial sobre el bienni 1943-1944 es reconeixia l'existència d'una casa controlada a Ripoll (a part d'altres a Girona, Figueres, Olot, Puigcerdà i Sant Feliu


de Guíxols), on hi havia tres dones dedicades a l'ofici de complaure sexualment els clients. Força més difícil resultà de dictar justícia en el cas d'un assassinat que s'enregistrà a la central elèctrica de Vilallonga de Ter, el març de 1940, en el qual es trobaren implicats excombatents, de manera que hi hagué coaccions de tota mena per tancar l'acció i endarrerir el pronunciament de la justícia.

Les pluges que, a mitjan mes d'octubre de 1940, caigueren copiosament a les capçaleres dels rius pirinencs causaren molts estralls a la comarca. Pràcticament, tots els municipis en resultaren afectats per la revinguda sobtada. Tots els rius pujaren per damunt del nivell normal: a Camprodon, el Ritort 7 metres; a Ripoll, el Ter, 6,45 metres i el Freser, 6,15; a Sant Joan de les Abadesses, el Ter 6 metres. Els carrers, les cases, els camps, els edificis públics, les vies de comunicació, les preses i els canals, les indústries i les centrals elèctriques sofriren els estralls de l'aigua incontrolada. A Ribes de Freser calgué afegir-hi una víctima mortal. Els efectes es feren sentir, moltes setmanes després, en l'atur forçós a les fàbriques, especialment a Campdevàrol i Ripoll. El ferrocarril de Ripoll a Puigcerdà no va poder reprendre el servei fins al 30 d'agost de 1941. El tren cremallera de Núria hagué d'esperar fins al febrer de 1942.

La represa del món laboral fou precedida per la recuperació capitalista de les fàbriques que havien estat col·lectivitzades. A més de les destruccions de la retirada i de l'aiuat, la manca de primeres matèries en retardà la recuperació.

Els temps de postguerra foren anys de fam i misèria. La manca de proveïments i el sistema autàrquic comportà el racionament i l'existència del mercat negre. Tot sovint foren multats petits traficants. El 16 de gener de 1940, per exemple, el governador civil va posar una penyora de 3.000 pessetes a un veí de Vidrà per la circulació clandestina de bestiar; de 1.000 pessetes a un altre de Planoles per la venda de mantega a preus abusius, i 250 pessetes a sengles veïns de Camprodon i Ripoll per la venda, respectivament, d'oli i carn a preus fraudulents. D'altres tingueren més impunitat a l'hora d'infringir les lleis. El juny de 1947, el Govern Civil va rebre una denúncia en què s'afirmava que, durant la primavera, el comandant militar de Camprodon havia transportat de 60.000 a 70.000 quilos de patates de la zona a Granollers i Barcelona, on havien estat venudes a preus elevats, i que setmanalment enviava soldats carregats amb maletes d'articles de primera necessitat. Les conseqüències de tot plegat no podien ser unes altres: el descontentament de la tropa i els sergents per la manca de menjar.

La Fiscalia de taxes, que controlava la Llei del mateix nom, es va fer odiosa per les arbitriarietats comeses entre la població i els petits comerciants. El cap local de la Falange a Camprodon deia, el 1943, que els inspectors actuaven «de una manera dèspota, imponen a su capricho multas y liquidaciones arbitrarias, que no sólo causan indignación general pública, sino que llevan muchas veces a la ruina de un pequeño comercio, que debido a la situación actual vive precariamente». Entre els sancionats per incompliment de la Llei de taxes es comptaren militants del partit únic de Ripoll i Vallfogona. A Ripoll,


el febrer de 1947, arran de la visita efectuada a la botiga de Pere Ribas, més de quatre-centes persones –entre les quals predominaren les dones, els joves i les criatures– es mobilitzaren per encaçar dos funcionaris de la Fiscalia de taxes, símbol de la corrupció de l'època, el quals s'hagueren de refugiar a la caserna de la Guàrdia Civil. La premsa clandestina ressaltà l'acció com un acte de rebuig al sistema i l'alcalde fou rellevat pocs mesos després.

La penetració de la gran banca espanyola a la comarca data de 1945, quan el Banco Español de Crédito comprà la banca ripollesa de Miquel Sargatal. L'any anterior, la Caixa de Pensions obrí una nova sucursal a Camprodon: fou la tercera a la comarca, car als anys vint ja n'havia instal·lat a Sant Joan de les Abadesses (1922) i Ripoll (1927).

La pràctica del contraban en els municipis propers a la ratlla fronterera va seguir la tònica tradicional. La gent habitual de Setcases traficà amb tabac, cafè, pintallavis i peces de vestir, i s'interessà per recuperar les restes d'un avió caigut, l'estiu de 1945, en territori francès proper al cim de Costabona. Encara dos anys després, la Guàrdia Civil va fer detencions, al pla de Lliens, de tres homes de Llanars, Freixenet i Beget, que traslladaven sengles sacs de 60 quilos, carregats amb ferralla d'alumini i cilindres del motor del mateix vehicle accidentat.

El sindicat vertical fou una institució anticonflicte i jerarquitzada. El rebuig que va merèixer per part dels treballadors es posà de manifest a Ripoll, l'octubre del mateix 1947, arran de les eleccions de jurats d'empresa. Com a compensació a la manca de llibertat sindical i al no reconeixement del dret a la vaga, l'organització va estructurar diverses obres de caràcter assistencial, cultural i recreatiu. L'Obra Sindical del Hogar va construir grups de cases «barates» a Campdevànol (sis habitatges inaugurats el 1948, i cent més el 1958) i Ripoll (quaranta-vuit el 1958). A la vall de Núria hi instal·là una residència d'Educación y Descanso, inaugurada el 1957, la qual acabà cremada, accidentalment, el 1968. Així mateix depenia de l'organització sindical l'emissora Ràdio Ripoll, número 20 de la cadena sindical, la qual inaugurà les emissions el juliol de 1951. Va ser dirigida pel delegat comarcal de Sindicatos, Miguel Blasco, i administrada per Rafael Juli, secretari comarcal de l'organització. Afectada, però, per la normativa de 1964, que comportà la reestructuració del sector i una reducció dràstica de moltes emissores d'ona mitjana, va haver de tancar el juliol de 1965.

Al marge de les institucions oficials, la vida associativa va ser molt migrada. El 1943, només eren legalment constituïdes quatre societats: l'Academia Catòlica, de Ripoll, amb 84 socis; el Centro Catòlico, de Sant Joan de les Abadesses, amb 127 inscrits; el Círculo Campdevanolense, de caire recreatiu, amb 81 socis, i la Sociedad de Cazadores del Puigmal, de Ribes de Freser, amb 32 associats.

Sotmesa a les orientacions castellanitzadores, la vida cultural de la postguerra va anar a remolc de la vida oficial i fou fortament condicionada per la misèria que planava sobre el país. A la censura practicada per l'Estat s'afegí la de l'Església, que exigí el respecte i la pràctica de la doctrina tradicional en tots els àmbits. De la intenció inicial d'es-

clarar la cultura catalana, hom passà a reduir-la a folklore. Els primers a poder publicar llibres en català, de temàtica religiosa, foren eclesiàstics: així Mn. Ramon Bonet va ser autor de *Vida i culte de Sant Eudald, patró de Ripoll* (1947). Marià Font, per la seva banda, edità dues peces teatrals: *Els sacrelegis d'un ripollès* (1948) i *Amb la creu del rosari* (1948).

El quadre escènic de l'Acadèmia Catòlica de Ripoll va iniciar les representacions teatrals el 1940. Fins a la segona meitat dels anys quaranta no posà en escena una obra catalana: *El ferrer de tall* (1946).

L'escola pública, un cop depurats els mestres, va patir dèficits considerables a escala material i didàctica, bo i trencant la comunicació amb la cultura europea d'arrel liberal que havia caracteritzat l'etapa republicana, la qual fou substituïda pel corrent integrista. Quant a edificis escolars, hom va viure molts anys de renda dels construïts per la dictadura de Primo de Rivera i la República.

L'oposició

Les actituds polítiques davant el nou règim foren variades. Al costat dels guanyadors de la guerra i dels agrairts per la restauració de la propietat i els valors tradicionals, molts altres es mostraren indiferents o contraris. El rector de Llanars deia, ja el setembre de 1939, que els feligresos «se muestran desconfiados y tardíos en aceptar de corazón el nuevo régimen por temor a que les impida ciertos negocios como el contrabando con Francia o que les merme la libertad y la independencia acostumbrada en las cosas ordinarias de la vida».

El comissari de Policia de la frontera afirmava el gener de 1944: «Se nota en el ambiente oficial una carencia absoluta de patriotismo, dándose el caso de que en Camprodón no existe ni calle ni plaza que lleve el nombre del Generalísimo o de José Antonio, etc. subsistiendo, sin embargo, calles con nombres de personas de determinado matiz regionalista o separatista.» Efectivament, i com a contrast amb la majoria de poblacions, Franco no va tenir cap vial dedicat a Camprodón.

La consulta efectuada el 6 de juliol de 1947 per tal de donar suport a la Llei de Successió va servir per palesar el consens dels espanyols entorn de la figura del general Franco quan el seu règim era qüestionat a escala internacional i perquè ell fes un pas endavant per perpetuar-se en el poder. Ateses les característiques del sistema, la votació va ser viciada des de l'origen (només era autoritzada la propaganda a favor del «sí»). Però, malgrat les pressions sobre els electors i les manipulacions de tota mena (advertides fins i tot en circulars confidencials), els resultats poden tenir un valor indicatiu dels graus d'adhesió i per a detectar comportaments espacials diferenciats.

Pel que fa al Ripollès, cal dir que el grau de refús (suma de vots negatius, en blanc i abstencions) fou de l'ordre del 10,05 % en els votants i el 19,67 dels electors, la qual cosa


situa la comarca per damunt de la mitjana provincial (6,37 % i 15,98 %, respectivament) i entre les més contràries a la Llei i, per extensió, al règim. Les poblacions en què els votants superaren el 10 % de refús foren Gombrèn, Ogassa, Ripoll, Queralbs, Camprodon, la Parròquia de Ripoll, Planoles, Vidrà i Freixenet. Si mirem el refús dels electors, les poblacions menys entusiastes van ser Vilallonga de Ter, Gombrèn, Llanars, Pardines, Ribes de Freser, la Parròquia de Ripoll, Vallfogona, Ripoll, Freixenet i Ogassa. En aquestes dues relacions hi són presents municipis que posseïen concentració de proletariat industrial, però també d'altres on pràcticament tota la població es dedicava a les activitats rurals.

Tot seguit relacionem el refús dels votants:

	Vots negatius i nuls	%
Campdevàdol	149	8,68
Campelles	20	8,23
Camprodon	176	11,78
Freixenet	37	10,24
Gombrèn	53	17,54
Llanars	38	9,84
les Llosses	37	6,50
Molló	5	1,00
Ogassa	62	14,55
Palmerola	3	2,52
Pardines	15	7,42
la Parròquia de Ripoll	76	11,72
Planoles	41	11,54
Queralbs	36	13,28
Ribes de Freser	246	9,43
Ripoll	683	13,31
Sant Joan de les Abadesses	215	8,80
Sant Pau de Segúries	7	1,40
Setcases	10	6,17
Toses	45	7,07
Vallfogona	25	6,68
Vidrà	25	10,96
Viladonja	3	4,54
Vilallonga de Ter	18	4,30
Total	2.025	10,05

L'actitud de rebuig i d'hostilitat envers el sistema apareix reflectida, d'altra banda, en els informes de la Guàrdia Civil i la Policia. N'és una bona mostra la nota informativa donada per la 124 Comandància de la Guàrdia Civil de Fronteres, el 8 d'agost de 1946, on és descoberta la pressió dels patrons i la fórmula adoptada pels alcaldes per tal de dissimular la no acceptació del règim per part dels treballadors:

«Noticias adquiridas por este Servicio de Información, dignas del mayor crédito, atestiguan que, en general, en las fábricas se ofrece mucha resistencia, por parte del personal obrero, a firmar los pliegos de adhesión al Caudillo.

En vista de ello, algunos fabricantes, concretamente de la plaza de Ribas de Fresser y comarca de Camprodón, indicaron a los trabajadores que, si no firmaban dichos pliegos, dejarían de darles, por iniciativa de ellos, el cupo de suministro gratuito que se les viene facilitando; y como, a pesar de tal observación, la mayor parte de los obreros tomasen la actitud pasiva de no firmar tales pliegos, resolvieron en último extremo no llevar a cabo el intento de privarles del suministro gratuito para no dejar incumplidas las disposiciones legales acerca del particular. Los escasos obreros firmantes de dichos pliegos se sabe que han sido duramente censurados por sus compañeros de trabajo.

En relación con todo ello, se tienen noticias que varios Alcaldes de diferentes pueblos de esta demarcación tienen el propósito de remitirlos con firmas falsificadas, los correspondientes a sus municipios, en el caso de que las firmas estampadas no guarden relación con el número que por su densidad de población le corresponda.»

Un any abans, el capità general de la IV regió, el general Moscardó, havia advertit que «según informes, en el pueblo de Campellas, todos sus elementos son hostiles a excepción del maestro nacional, habiendo tenido anteriormente relaciones con los rebeldes por haber cinco mujeres que tienen sus maridos huidos en Francia».

En general, però, els informes de la Guàrdia Civil detectaren, més que actituds d'oposició activa, la indiferència de les persones. Els resultats de l'enquesta sobre els caps de casa que habitaven les masies de la vall de Camprodon l'any 1946 són prou expressives:

Esplança: 8 indiferents, 3 desafectes, 19 afectes
 Feitús: 14 indiferents, 9 desafectes, 21 afectes
 Llebró: 4 indiferents, 5 desafectes, 9 afectes
 Abella: 13 indiferents, 7 desafectes, 13 afectes
 la Roca: 7 indiferents, 10 desafectes, 5 afectes
 Tregurà: 8 indiferents, 19 desafectes, 14 afectes
 Molló: 81 indiferents, 6 desafectes, 35 afectes


Segons una relació feta pel Govern Civil l'any 1948, al Ripollès li corresponien vint-i-sis de les 425 persones fixades a escala provincial com a «perilloses». Es distribuïen així: onze eren de la Farga de Bebiè, sis de Llanars, quatre de Camprodon, tres de Molló i dues de Freixenet, i tenien vinculació sobretot amb dues organitzacions clandestines: Esquerra Republicana de Catalunya i el Partit Comunista. Al marge del control oficial, s'ha parlat també de seguidors d'Estat Català a Ripoll i Sant Joan de les Abadesses, i d'Unió Democràtica a Ripoll.

Democràcia orgànica

Una de les manifestacions per demostrar l'aparent obertura del règim després de la derrota de les potències feixistes en la II Guerra Mundial va ser la convocatòria d'eleccions municipals pel sistema de terços –que teòricament representaven els veïns, els sindicats i les entitats econòmiques, culturals i professionals– i que, des de 1948, es repetiren cada tres anys, de manera que les corporacions es renovaren per la meitat si deixem de banda l'alcalde, que era designat i cessat pel governador de torn quan ho creia oportú. No cal dir que les limitacions del sistema foren nombroses i que, en cap cas, no es tractava d'una convocatòria democràtica. Tots els candidats havien de tenir el vistiplau del Govern Civil i eren proposats pels seus homes de confiança a comarques.

En alguna ocasió, la convocatòria va servir perquè es revifessin velles passions locals, les quals podien recular al temps de la dictadura de Primo de Rivera. N'és un bon exemple el full que, el novembre de 1951, va ser repartit entre els habitants de Planoles i que feia referència a la polèmica delimitació del terme municipal:

«iPlanolenses! Alerta al votar.

Votar la candidatura de José Palau «el Fusté», es votar a Pedro Suñer «el Minguet». Estos dos señores se encontraban en el Ayuntamiento en el año 1924. En mayo del mismo año, hicieron un DOCUMENTO con el Ayuntamiento de Campellas y firmados por los dos Ayuntamientos, que el Término pasaba por el Pla de la Serra hasta el Cortal Morera. Pasados los cinco meses, o sea en el Octubre del mismo año firman con el Ayuntamiento de Campellas, unos PLANOS de los ingenieros Topográficos, haciendo pasar el Término por más abajo del camino de Prat de Jou y Corral Morera.

¿Se lo vendieron?... ¿Se equivocaron?... «iQuina badada!» ¿Qué se puede esperar de estos señores?

Si votáis su candidatura es que ya os va bien lo que hicieron, después no podréis decir de que lo ignorábais.»

La participació popular en l'elecció del terç de representació familiar fou sovint alterada, tot fent creure que el percentatge de votació superava el 60%, quan, de fet, la xifra de votants era molt baixa. Hom va arribar a falsificar les actes d'escrutini per tal de fer creure oficialment que hi havia hagut votacions en municipis on s'havien presentat els candidats justos per no celebrar-les. Els alcaldes i els secretaris de poble foren els col·laboradors més directes del Govern Civil en el moment de portar a la pràctica la «farsa electoral». El 1957, més d'un alcalde de la comarca va rebre una carta de l'alcalde de Girona, que feia de portaveu de la primera autoritat provincial, i que li avançava quina havia de ser la xifra de votants a consignar a les actes: «En virtud de órdenes emanadas de la Superioridad, le participo que en las Elecciones a celebrar el próximo domingo por el Tercio Familiar, el número de votantes debe oscilar entre el 60 y 65% del Censo Electoral de esa Villa».

Durant els anys cinquanta, la vida política va tenir un desenvolupament gris i de ritual. Es commemoraren les festivitats religioses i les oficials del règim, i continuà el barreig de la política i la religió per assegurar el control social. En algunes ocasions, la visita de la primera autoritat provincial trencà la rutina diària. La primera autoritat civil de la província, cap també del partit únic, tragué i nomenà alcaldes a discreció, en funció de les circumstàncies de cada població, aconsellat pels col·laboradors comarcals (ací cal esmentar el nom d'Antoni Font, alcalde de Ribes entre 1940 i 1957). El governador més emblemàtic del franquisme fou, sens dubte, Luis Mazo Mendo, que va estar al capdavant de la província entre el anys 1945 i 1956 i va tenir una predilecció per Campelles, la qual


El 28 d'agost de 1955 es va inaugurar, a Ripoll, el monument als «caídos por Dios y por España». Els assistents, presidits pel governador Luis Mazo Mendo, saludaren a l'estil feixista.

cosa explica que a hores d'ara hi tingui un carrer dedicat.

El mes d'octubre de 1953, el partit únic FET y de las JONS va celebrar l'únic congrés estatal de la seva història, precedit d'assemblees comarcals i provincials dissenyades pels governadors civils de províncies. L'acte va coincidir amb la celebració de vintè aniversari de la fundació del partit. L'assemblea de Ripoll va ser modesta, però a Madrid s'aplegaren més de 150.000 falangistes arribats de les diverses províncies, els quals es manifestaren pels carrers de la capital bo i cridant consignes com les que feien referència a la reivindicació de Gibraltar. De la demarcació de Girona s'hi desplaçaren una colla d'autocars amb 525 afiliats uniformats, seixanta-sis dels quals corresponien a residents a la comarca del Ripollès. Foren aquests:

Campdevàdol: Teófilo Álvarez Molinero, Emili Cantal Obiols, Frederic Casadesús Verni, Jaume Guitart Caminal, Ramon Martí Picola, Ramon Mir Carbonell.

Campelles: Pere Salamó Blanch

Camprodon: Anselm Bertran Duran, Àngel Coma Iglesias, Alexandre Cuadrado Blanch, Joan Fàbregas Resplandis, Antoni Galí Moret, Josep Güell Güell, Domènec Hortalà Bretcha, Secundí Isern Pujol, Martí Magret Alsina, Josep Roca Puig, Joan Sagué Blanch, Domènec Tenas Pujol, Miquel Vila Bertran.

Freixenet: Josep Batallé Castellà, Esteve Pujol Oliva.

Gombrèn: Francesc Moixart Saló.

les Llosses: Agustí Casals Casas.

Pardines: Laureà Desel Subirà, Eudald Morera Torallas.

Planoles: Climent Cabrafiga Vilatimó, Joan Prat Dalmau.

Ribes de Freser: Francesc Abel Monell, Josep Colet Sanahuja, Adjutori Claramunt Cunill, Modest Culí Alemany, Joan Farrés Rius, Antoni Font Gratacòs, Ramon Gay Portabella, Albert Martí Masó, Miquel Morera Fustet, Francesc Pairó Saltor, Josep Perpiñà Roca, Valentí Picañol Ferrés, Josep Riu Monells, Antoni Robiró Saltor, Joan Romà Fontserè, Francesc Solà Barbut.

Ripoll: Timoteo Enrique Asensio Julián, Ramon Barberí Dachs, Josep Bosch Font, Eloi Busquets Siqués, Joan Carbonell Garriga, Raimon Casals Obiols, Andreu Codina Saula, Joan Guilletat Noguera, Rafael Juli Danés, Joaquim Junyent Subirà, Josep M. Moreno Fargas, Miquel Nardi Viñas, Josep Riverola Alivés, Bernat Serdà Puig, Josep Solé Espelt, Eduard Suñer Ferrer, Andreu Tarracó Planas.

Sant Joan de les Abadesses: Josep C. Conill Monrabà, Joan Morer Serra, Juli Salvador Vidal.

Vidrà: Isidre Salgueda Estartús.

Uns dies després, per tal de regraciar el desplaçament i la participació en els actes celebrats a la capital de l'Estat, tots els assistents reberen la medalla commemorativa que s'instituí a l'efecte. Fou la darrera mobilització del partit.

Món quotidià, laboral i economia

Els anys cinquanta, considerats com una etapa de transició entre la dura postguerra i el desenvolupament dels seixanta, foren dominats encara per la grisor i el conformisme, però enregistraren símptomes evidents de recuperació econòmica, de superació de les repercussions materials de la guerra, en una societat no reconciliada humanament en la qual l'Església reforçà la seva presència amb manifestacions extraordinàries, com les que giraren entorn de la Mare de Déu de Fàtima, passejada gairebé per totes les parròquies, i la prèdica de missions.

La pràctica dels esports d'hivern, i l'excursionisme, a Núria i a la Molina determinaren el trasllat massiu de gent de Barcelona cap al Ripollès. En alguna ocasió, el mal servei del ferrocarril –lent, grinyolair i sovint avariats– va provocar respostes incíviques dels usuaris, com la que s'enregistrà a Ribes, el gener de 1952, amb una foguera nocturna, on anaren a parar els bancs de l'andana, les portes dels serveis, mercaderies i altre material de l'estació.


*Joan Casals dona la sortida a la primera etapa de la volta ciclista dels Pirineus.
Ripoll, 24 de juny de 1955.*

La incorporació de l'Espanya franquista al món occidental va representar una ajuda econòmica substancial i permeté de superar el racionament el 1952. El Ripollès tornà a recuperar el nivell de població d'avantguerra el 1960. Les migracions es concentraren especialment als municipis de Ripoll, Campdevàrol i Sant Joan de les Abadesses i, per bé que foren sobretot de caire intern, hom notà la presència andalusa, extremenya i castellana.

En el món dels negocis, l'any 1954, la Banca Suñer, de Ripoll, amb nou accionari, majoritàriament català, entrà a la capital d'Espanya i canvià el nom pel de Banco de Madrid. En el seu lloc de Ripoll hi obrí casa el Banco Popular Español.

Continuà tenint importància la indústria tèxtil a Ripoll, Sant Joan de les Abadesses, les Llosses, Campdevàrol i Ribes de Freser, on destacava també la factoria de Papelera del Freser, i s'accentuà la puixança del sector metal·lúrgic a Ripoll, Camprodon i Campdevàrol. El món obrer, en consonància amb la problemàtica social i econòmica, fou el primer a ser dissident. El 1953 sorgiren dos conflictes importants a les empreses d'Edmundo Bebiè, a la Farga, i de Comas, de Campdevàrol, per causa dels horaris. El primer afectà 1.500 obreres que es negaren a treballar 8 hores diàries, car només volien treballar-ne 7,5. El segon afectà 270 treballadors i es resolgué amb el tancament de l'empresa de filats i teixits per ordre governativa, la qual cosa obligà a la sol·licitud de readmissió individualitzada.

El gener de 1958, l'apoderat de la fàbrica La Preparación Textil, de Ripoll, es personà a la inspecció de Policia per tal de denunciar que «en la secció de cardas de dicha fàbrica habían aparecido rotas varias correas transmisoras (cinco) y que una de ellas aparecía cortada, considerando se había realizado un sabotaje». La policia va detenir dos obrers de la fàbrica que tenien antecedents políticsocials desfavorables.

L'autarquia, el nacionalsindicalisme, l'Estat corporatiu abocaren el país a una situació de subdesenvolupament, propera a la suspensió de pagaments. El cop de timó obligat va arribar amb el Pla d'Estabilització de 1959, programat amb l'ajuda tècnica i financera nord-americana i europea com un primer pas per llançar el país per la via del desenvolupament neocapitalista. De moment, els treballadors en pagaren les conseqüències, ja que es reduí la jornada laboral i moltes empreses reduïren també les hores extraordinàries, amb la qual cosa disminuïren els salaris entre un 12 i un 25 %, segons reconeixia la mateixa Central Nacional Sindicalista. Els efectes al Ripollès van traduir-se en diversos expedients de crisi, impulsats per les empreses tèxtils, les quals foren autoritzades a fer dos dies d'atur setmanal, durant tres mesos. Les empreses afectades foren aquestes:

S.A. Hilados José Comes: 158 treballadors.

Ballvé, S.A.: 198 treballadors.

Manufacturas Serra Balet, S.A.: 140 treballadors.

L'Església abans del Concili avançà en la defensa de la llengua catalana. El bisbe Masnou, de Vic, intentà de seguir les recomanacions de Morgades i Torras i Bages, però la moralitat que predicava, ben expressada en una circular de 1959, es fixà, com en 1939, en la indumentària femenina:

«Con el fin de que no se introduzcan costumbres inconvenientes en la forma de vestir en el templo, los Rdos. Párrocos y encargados de las Iglesias no permitirán a las mujeres ni a las niñas que hayan cumplido los siete años o hayan hecho la primera comunión que se acerquen a la Sagrada Mesa con pantalón de hombre y sólo se les permitirá la asistencia a la misa en poblaciones de tránsito para la montaña y en las primeras horas de la mañana, y a condición de que no se sitúen en los lugares más visibles del templo.»

El fet d'exhibir una bandera catalana, a Sant Joan de les Abadesses, arran de la celebració de la festa del Corpus de 1959, va ser denunciat com a «rebrote separatista». La primera autoritat provincial ordenà que s'investigués el cas, i el servei d'informació de la Guàrdia Civil arribà a la conclusió que Maria Corominas, de 73 anys, havia penjat la bandera «sin saber con seguridad si se trataba de una catalana, dada su avanzada edad, hecho que fue comunicado a sus familiares más allegados para que no volviera a suceder un caso análogo».