

Refugiats a Gironella durant la Guerra Civil

La Guerra Civil espanyola 1936-39 ha generat tot un allau de llibres i articles en els que els seus autors comenten les diverses facetes o aspectes d'aquest conflicte bèl·lic, però em sembla que s'ha parlat molt poc d'un problema que afectà directament un nombre molt important de persones i, indirectament, encara a moltes més: em refereixo a la multitud de refugiats (1), en la seva majoria dones i criatures, que es van veure obligats a deixar els seus pobles perquè s'hi estava combatent o que en fugiren per temor a les possibles represàlies en l'avanç de les tropes franquistes. Fóra interessant escatir els motius pels quals un assumpte de tanta transcendència ha passat força desapercbut i quasi només s'ha parlat dels refugiats que sortiren de l'estat espanyol, especialment dels infants traslladats i retirats a la Unió Soviètica.

Molts d'aquests refugiats, provinents d'altres regions espanyoles, van trobar acolliment en les diferents ciutats i pobles de Catalunya i, en els últims mesos de la guerra, la nostra comarca fins i tot va emparar força catalans de les terres de Lleida que fugien dels horrors d'aquella guerra fratricida. En aquest article voldria fer una mica de llum sobre aquest tema i parlar de la presència i incidència d'aquestes persones a Gironella, segons la documentació conservada en el nostre Arxiu Municipal.

Com a conseqüència de la caiguda en poder dels sollevats de les ciutats d'Irun i Donostia a primers de setembre de 1936 i la batalla que es lliurava a l'entorn de Madrid, començà a prendre importància l'evacuació de personal civil que havia d'abandonar els

seus domicilis per passar a altres regions i Antoni G. Birlan, Conseller de Sanitat i Assistència Social de la Generalitat dictava una ordre amb data 17 d'octubre (2) en la que deia: i detallava tot seguit les mesures que s'havien de prendre.

En el Llibre d'Actes del Consell municipal de Gironella s'hi troben, com si es tractés d'una novel·la per lliuraments (en aquest cas, parlariem d'una tragèdia), els diferents passos seguits per a la instal·lació de refugiats a la nostra vila. La primera referència es troba en la sessió celebrada el 28 d'octubre de 1936 quan Benet Valldaura, conseller encarregat de Sanitat i Assistència Social, informava els seus companys de consistori del pregó que havia fet cantar per l'agutzil per tal que, aquelles famílies que estiguessin disposades a acollir algun infant provinent de la zona de guerra i que estava refugiat a Catalunya, ho comunicuessin a l'Ajuntament; també els informà que havia pres aquesta decisió sense consultar-ho abans per complir l'ordre rebuda de la Conselleria de Sanitat demanant una contesta ràpida sobre el nombre d'infants que es podien acollir a cada poble; aquesta ordre ja s'havia contestat el dia 24 dient que Gironella podria emparar entre 75 i 100 d'aquests infants. Atinent les informacions donades, l'actuació del conseller fou aprovada per tots els membres del consistori.

No es parlà més del tema fins el 25 de novembre quan altre cop el conseller Valldaura explicava als seus companys que, en el viatge que havia fet a Barcelona, havia passat pel Comitè d'Ajut als Refugiats i allà l'informaren que, con-

siderada amb deteniment la situació, creien més humanitari no enviar infants sols sinó famílies senceres, ja que resultava molt dolorós haver de separar els fills de les seves mares o familiars. També deia que, tot i que encara no s'havia reunit la junta d'Assistència Social de Gironella, ell pensava que el millor lloc per aposentar-hi les famílies que vinguessin de fora seria la Torre Alsina.

En la reunió del consistori de la setmana següent, Valldaura informava que, reunida la junta i visitada la Torre Alsina, havien comprovat que hi podien cabre unes catorze famílies, que ja havien estat demanades. Afegia que, de moment, les despeses anirien a càrrec del Consell Municipal però ja s'estudiaria la forma de fer un repartiment de quotes entre tots els gironellencs.

El tema continuà en la sessió del 9 de desembre quan Valldaura va explicar que, des de Berga, els havien comunicat que serien uns 1500 els refugiats destinats a aquesta comarca, 200 dels quals s'haurien d'aposentar a Gironella; i ja s'havien començat les gestions per tal que fossin ben atesos quan arribessin. Plarromaní, un altre dels consellers, afegia que tenia la clau de la torre de Bassacs, on segurament trobarien elements útils pels refugiats com també se'n podien trobar en altres pisos que havien quedat buits. Un tercer conseller, Lladó, informava que el director de Viladomiu li havia comunicat que els podria proporcionar matalassos, si ho creien convenient.

Els primers 78 refugiats van arribar en tren a Gironella el dia 11 de desembre (3) i la majoria procedia dels País Basc (Irun, Do-

nostia, Fuenterrabia), altres de Carabanchel i Madrid, una família de Tardienta (Osca) i, finalment un home de 51 anys, originari de Puertollano. Aquest nombre es mantingué amb lleugeres altes i baixes durant les setmanes següents, fins que en el mes de març arribà un segon contingent format per 93 persones que venien, majoritàriament, de Manzanares (Ciutat Reial), Madrid i Andalusia (Ronda, Màlaga, Estepona, Itrano, Jerez de la Frontera i Almodóvar del Rio). Però l'allau més important es produí el 5 d'octubre de 1937 quan, davant la imminent caiguda d'Oviedo en poder de les tropes franquistes, arribaren 334 refugiats, quasi tots procedents d'Astúries. I anà creixent el nombre de persones que buscaven i trobaren recer a Gironella fins a assolir el punt àlgid el mes de maig de 1938, quan arribaren 279 persones procedents de les terres de Lleida, que féu pujar fins a 965 els refugiats presents a Gironella, vila que en aquell moment tenia una població empadronada de 4356 habitants (4).

En el moment d'arribar els primers refugiats es va constituir una comissió encarregada de fer un repartiment entre els vilatans per tal de recollir fons destinats a atendre les primeres despeses ocasionades pels nousvinguts, fins que poguessin cobrar el subsidi de dues pessetes per persona i dia promès per la Generalitat. El càlcul estava fet per aplegar unes mil pessetes setmanals i les quantitats assignades anaven d'una a deu pessetes, segons les possibilitats econòmiques de cada família i s'encarregà a cada empresa la retenció de la corresponent quantitat als seus treballadors. D'aques-

FLECA "LA VIOLETA" *Alfred Rutllan*

Gironella 25 de novembre de 1937

Sr. *Ajuntament de Gironella* Deu:

Mes	Dia	Refugiats	Preu	Pessetes	Cts.
Setembre	22	26 K	90	23 40	
"	17	27 "		24 30	
Octubre	6	10 " 1		9 00	
"	9	15 "		13 50	
"	15	14 K 1		12 60	
			<i>Estal</i>	82 80	
				8 10	
				<u>90 90</u>	

Alfredo Rutllan

ta contribució en quedaren lliures els que estaven a l'atur i les llars més pobres.

Abans de ser aprovada aquesta disposició en la sessió del Consell del 23 de desembre de 1936, es produí un fort debat entre els mateixos consellers com sol passar sempre que es parla de diners. Alguns volien posposar-ne l'aplicació fins que fossin rectificades possibles equivocacions; un altre remarcava que, sent per als refugiats, la gent no hi posaria traves; un altre creia que fora millor aplicar un % sobre les persones que cobraven els sous més alts; un altre proposava carregar-ho especialment sobre Com estava previst, els primers contingents de refugiats s'apostaren a la Torre Alsina, que s'anomenà la Casa del Refugiats però, en anar augmentant el seu nombre, calgué buscar altres llocs per allotjar-los i he trobat que també s'habilitaren per a aquest fi, durant més o menys temps, la torre dels amos de cal Bassacs; la torre i el xalet de Viladomiu Vell; la torre de Viladomiu Nou; la torre del Puig (Prat de la Riba, 1) i de la Rampinya; el

Factura de pa pels refugiats.
ARXIU MUNICIPAL GIRONELLA

La Torre Alsina, també anomenada Casa dels Refugiats.
ARXIU A.R.B.

col·legi que les Germanes Dominiques tenien al carrer d'Olvan; les masies de can Gironella i cal Resclosar; el pis de mossèn Bover, al carrer de la Fe; la casa número 7 del carrer del Padró i, ja en els últims mesos de guerra (segona meitat de 1938), el local que havia estat la seu del P.O.U.M. Alguns d'aquests edificis quedaren força malmesos, altres es conservaren prou bé. No cal dir que l'Hospital de Gironella també serví d'estatge a força refugiats malalts ja que, segon un escrit de l'abril de 1938, de les 55 persones ingressades en aquest centre, més de la meitat eren refugiats.

PROVEÏMENTS.

Gironella disposa d'un terme municipal molt petit (menys de set quilòmetres quadrats) que estava ocupat en gran part pels habitatges urbans i pels equipaments de les importants indústries tèxtils; per tant, queda un espai molt reduït per ser destinat a l'agricultura i la ramaderia i s'han de portar de fora la majoria de productes destinats al consum. Això, que en circumstàncies normals no representa cap problema, sí que ho va ser en la situació bèl·lica que comentem, quan els proveïments estaven estrictament controlats, per tal d'evitar-ne l'acaparament. És ben palès que l'avituallament als seus ciutadans fou un dels principals problemes amb que toparen els ajuntaments no rurals; i, si a aquest problema prou greu hi afegim l'arribada d'un nombre important de refugiats, molts dels

quals eren mainada (5) i força estaven malalts, el problema s'agreuja encara més. No és gens estrany que el desembre de 1937 l'alcalde de Gironella adreçés al conseller de Finances de la Generalitat de Catalunya la carta que transcriu, exposant la difícil situació del municipi:

"En Francesc Torrents Torres obrant com Alcalde-President del Consell Municipal de Gironella, a V.E. atentament acudeixo i EXPOSO:

Que aquesta Corporació en cap moment ha posat el més lleu obstacle a que en aquest Municipi la Generalitat de Catalunya hi enviés a residir totes les persones refugiades de zones de guerra que ha tingut per convenient, a pesar de que en cada ocasió aquest Consistori ha fet avinent no tan sols la migrada situació econòmica de la Corporació, sinó també la situació veritablement anguniosa de son proveïment de queviures, que obliga al Municipi a quantioses despeses per obtenir els articles més elementals..., per la qual cosa, el cost de vida d'una persona refugiada sempre ha sigut molt superior a la de dues pessetes que, des d'un principi, ha sigut fixada per la Generalitat de Catalunya, i qual cost des de sempre ha excedit de tres pessetes; i molt més en l'època actual que l'import dels queviures i dels altres elements indispensables de la vida tenen ja uns preus veritablement exorbitants, per la qual cosa és del tot impossible el poder sostenir els refugiats al preu de dues pessetes per persona i dia, per quan el dèficit que reporta és veritablement angunios per aquest Consell Municipal que, en aquest mes de Novembre

darrer ha donat subsidis a 506 persones, entre les tals un bon nombre de malaltes, que encara augmenta les despeses.

Per si fos poc, aquest Ajuntament té pendent de cobro una molt important quantitat procedent de subsidis del mes de Gener d'enguany i la xifra de 68.342 com a procedents de subsidis dels mesos de setembre, octubre i novembre darrers... que, arribant ja l'època de l'hivern, en què en aquest Municipi la temperatura arriba ONZE GRAUS SOTA ZERO amb molta freqüència, les despeses per atencions forçosament han d'augmentar per la ineludible necessitat de donar calefacció als susdits refugiats, que no estan habituats a aquestes temperatures baixes, agreujada per la manca o escassetat d'aliments, per ésser a demés aquest Municipi eminentment industrial i pobre agrícola...

Comprendrà V.E. la veritablement anguniosa situació d'uns administradors que volen i no poden atendre i, al objecte de minvar en lo possible tan desairades situacions, és per lo que respectuosament SOL-LICITO

Foto de la senyora Virginia Estrada que, amb les seves quatre filles, vingueren a Gironella com a refugiades. ARXIU M^a. TERESA VIZCARRA ESTRADA

Vulga V.E. *disposar sia abonada a aquesta Corporació una pensió diària com a subsidi per persona i dia dels refugiats, la quantitat de tres pessetes com a mínim; que sia abonada amb tota la possible urgència la totalitat o quant menys tota la quantitat possible que encara manca a cobrar pels subsidis del mes de gener de l'actual any; i que s'ian abonades també amb tota la possible urgència l'import dels subsidis dels mesos de setembre, octubre i novembre darrers; i que, per lo successiu, s'ian abonats els subsidis amb molta més rapidesa que no es fa hasta la data actual.*

Visqueu V.E. molts anys pel bé de Catalunya i de la República.

Gironella vuit de desembre de mil nou-cents trenta-set."

Pocs dies després enviava una carta semblant al Conseller de Governació i Assistència Social posant èmfasi especial en els pocs subministraments que rebien de la Conselleria de Proveïments de la Generalitat i en l'encariment que experimentaven cada dia els productes alimentaris, de vestir, farmacèutics i de calefacció. I si la situació ja era anguniosa el desembre de 1937 amb 506 refugiats, podem imaginar-nos com devia ser el maig de l'any següent, quan s'arribà a 965.

Relacionat amb els queviures

hem de dir que un dels pocs productes alimentaris que es produïa amb relativa quantitat a Gironella era la llet que, en aquella època, els que formaven la Col·lectivitat de Pagesos Lliures solien repartir casa per casa. Per regular-ne el consum i atendre els que més la necessitaven, en la sessió del 20 d'octubre de 1937 s'acordà abolir el repartiment a domicili i racionar-la, situant-ne la distribució en determinades botigues de la vila, sota el control municipal, on cada família l'hauria d'anar a buscar i servint-se amb preferència les que tenien infants, malalts o avis (6).

PROBLEMES.- Tot i que, segons m'han dit, la relació dels gironellencs amb els nou vinguts va ser força bona, per al Consell Municipal de la vila els refugiats foren un niu de problemes. Com que molts arribaven només amb el que duïen a sobre, l'Ajuntament es convertí en el banc on demanar préstecs i ja en la sessió del primer de gener de 1937, s'explica que un refugiat demanava diners per poder anar a Barcelona a cobrar un deute pendent; aquest mateix es queixava del tracte que rebien en l'aspecte alimentari i el conseller Valldaura ho justificava per la manca d'al-

guns aliments i aclaria que, si alguna persona havia de fer un règim especial, se'l feia anar a menjar a l'Hospital.

El febrer del 37 el Consell d'Empresa de cal Metre comunicava a l'Ajuntament que ja estava d'acord en continuar pagant les bombetes i altres accessoris que es gastaven a la torre Alsina però que del fluid elèctric consumit pels refugiats creia que se n'havia de fer càrrec l'Ajuntament.

A mitjans de juny el conseller d'Assistència Social, Benet Valldaura, exposava al consistori la seva "incompatibilitat" amb els refugiats, amb els quals no volia tenir cap més relació i feia constatar que havia plantejat l'assumpte en el si de l'organització que representava (E.R.C.) per tal de ser substituït. L'Ajuntament acordà que, mentre no es resolgués aquesta situació, el Conseller en Cap es faria càrrec del departament. (7)

En la sessió del Consell del 14 de juliol es deia que "per solucionar els conflictes derivats de l'actual forma d'assistència als refugiats, havia semblat de donar-hi una nova organització de manera que ells no haguessin d'intervenir en els menjadors i, a l'efecte s'ha convingut que aquests i els treballs de la cuina anes-

Torre de Viladomiu Nou. ARXIU A.R.B.

sin a càrrec de dues infermeres de l'Hospital, les quals tindran cura, a més, de comprovar les partides de gènere que els siguin entregades. Per això es necessitarà una bàscula i han demanat també una nevera.”

Lògicament, com més creixia el nombre de persones refugiades, més eren les reclamacions i problemàtiques presentades i, per tal d'atendre-les, el Consell Municipal es veié obligat el 27 d'octubre de 1937 a destinar exclusivament a Oficina del Refugiats una sala de l'ex-rectoria de Gironella, confiscada el juliol de 1936.

AJUDES.- L'octubre de 1937, davant l'arribada d'un important nombre de refugiats, el Consell Municipal demanà a tots els comitès d'empreses tèxtils del municipi que els donessin roba per fer-ne vestits; sabem que almenys l'E.C. Viladomiu contestà donant una peça de 100 metres de percal.

Com hem dit, una part significativa dels refugiats que trobaren hostalatge a Gironella eren bascos i asturians (8) i tant el Govern d'Euskadi, exiliat a Barcelona, com el Centre Asturià de la Ciutat Comtal, procuraren canalitzar ajudes concretes per als seus paisans, dintre del que els era possible. El desembre de 1937 i des de Gironella, es demanava a la comissió d'Euskadi roba d'abric per al rigorós hivern i en tornaven a demanar l'abric de 1938 davant l'arribada d'un grup de refugiats molt mal vestits. El març de 1938 el Centre Asturià feia arribar a Gironella carn, llet, sucre i cafè, en quantitats no especificades. Aquestes entitats també ajudaven a localitzar i passar informació entre familiars separats o desapareguts. Deu ser per això que, entre les relacions de persones refugiades que es conserven a Gironella, s'hi troben sovint especificats i quantificats els que són d'aquestes procedències.

L'interès per constituir a Gironella un comitè local de Creu Roja (9), que tingué la seu en la façana que dona al carrer del Riu dels baixos de l'Hospital, sembla indicar que també aquesta institució contribuï d'alguna manera a l'ajuda als refugiats i necessitats de Gironella, però no he trobat enlloc en quin aspecte ni en quin mesura. Pot ser que fos Creu Roja l'entitat que gestionava els queviures destinats als menja-

dors infantils, que arribaven del "Fons de Solidaritat Internacional".

Per una carta datada el 17 d'agost de 1938 sabem que el "Servicio Internacional de los Amigos Cuáqueros" tenien a punt uns paquets de plats que els havien demanat per a la Cantina Infantil i es podien passar a recollir, pagant 75 ptes.; i que havien enviat dues caixes de llet destinades a l'Hospital.

En els últims mesos de la guerra diferents destacaments militars s'establiren a Gironella; un d'aquests fou la 7ª Companyia del Batalló d'Etapes núm. 2 que, el diumenge 17 d'octubre de 1938, organitzà un ball familiar on es recolliren 212,55 ptes. de les que el seu capità féu donació a l'Ajuntament, com ajuda per als nens refugiats.

"Cinamond Film", l'empresa col·lectivitzada que gestionava el cinema "Ideal" d'aquesta vila, amb data 30 de setembre de 1937 oferia al Consell Municipal la possibilitat que els refugiats de zones de guerra allotjats a Gironella poguessin entrar gratuïtament a les projeccions cinematogràfiques però el Consell no s'hi pronuncià afirmativament, com semblaria

Torre de Viladomiu Vell.
ARXIU A.R.B.

Gràfic del nombre de refugiats.
DOLORS BUSQUETS

lògic, sinó que acordà estudiar-ho, potser per evitar greuges comparatius; i no he trobat que se'n parlés mai més.

INCAUTACIONS: Davant l'arribada d'uns tres-cents refugiats, el Consell Municipal acordava el 2 d'octubre de 1937 donar-los la benvinguda i que se'ls atengués tan bé com fos possible "... fent les adquisicions de roba, mobles i efectes que calguin i habitant els locals que siguin necessaris, fent les despeses que siguin oportunes, i que per col·laboració a aquestes necessitats, que es conceptuen de força major...de la guerra que sofreix Espanya, la Providència Municipal requereixi per pregó públic i adoptant les mesures que conceptui necessàries, a totes les persones que tinguin familiars en ignorat parador o desertors de l'Exèrcit, per a que amb tota urgència lliurin totes les robes i matalassos com també el plat i coberts que utilitzaven els fugitius esmentats i... facultant-los per a que ocupin les finques urbanes que conceptuïn oportunes per a l'allotjament dels susdits refugiats...". I el dia 7 del mateix mes afegia que es faria "...càrrec de tots els mobles, robes i efectes de dormitori, cuina i menjador existents en el pis que ocupava el ciutadà Pere Illa, en ignorat parador..." (10)

DEMOGRAFIA.- També en els llibres de naixements i enterra-

**REPARTIMENT ENTRE ELS
POBLES DE LA COMARCA
DELS
PRIMERS REFUGIATS**

Avià	100
La Baells	15
Bagà	60
Berga	200
Borredà	50
Capolat	25
Casserres	100
Castellar d'en Huc	--
Castellar del Riu	10
Castell de l'Areny	--
Cercs	150
Espunyola	25
Figols	--
Gironella	200
Gisclareny	--
Gósol	--
Guardiola	50
Marlès	20
Montmajor	40
Montclar	25
La Nou	--
Olvan	50
Pobla de Lillet	100
Puig-reig	200
Sagàs	20
Saldes	--
Sant Jaume Frontanya	--
Vallcebre	--
La Valldan	25
Vilada	50
Viver i Serrateix	20
TOTAL	1535

Segons A. H. C. Berga, caixa 1852

ments del Jutjat Municipal hi han quedat referències de l'estada dels refugiats a la nostra vila i allà consta que, des del mes de maig de 1937 al gener de 1939, nasqueren disset criatures (set nens i deu nenes) de dones refugiades i és significatiu veure que, en un temps en què tots els part es produïen a casa, la majoria d'aquests es van realitzar a l'Hospital per reunir unes millors condicions sanitàries i d'intimitat.

Però, per altra part i llastimosament, també vint-i-una persones d'aquest col·lectiu, la majoria infants (7 nens, 9 nenes, 2 homes i 3 dones), es quedaren per sempre a Gironella, enterrades en el nostre cementiri.

EPÍLEG.- Com hem vist, tenim ben documentada l'arribada dels primers refugiats a Gironella i els seus successius augments, però no passa pas el mateix amb la seva sortida de la vila. Sembla clar que uns quants se sumaren a les llargues corrues de persones que, desafiant el rigorós fred dels primers mesos de 1939, empenyeren el camí cap a l'exili francès; però altres esperaren a Gironella que es produís l'anomenat "alliberament" per tornar amb més o menys dificultats als seus pobles d'origen.

Però l'últim episodi d'aquesta tragèdia encara el trobem en una anotació del Llibre d'Actes de l'Ajuntament, corresponent al 29 de maig de 1941, quan ja feia més de dos anys que s'havia acabat la guerra, on l'alcalde informava als regidors que s'havia presentat a Gironella una família procedent de França (no en sabem ni el nom, ni quants la formaven, ni d'on eren) els mem-

bres de la qual havien passat una part de la guerra a la nostra vila com a refugiats, s'hi havien trobat bé i tornaven amb la intenció de quedar-s'hi; l'explicació s'acaba dient que: "*Habida cuenta de tratarse de gente absolutamente desconocida que no tuvieron antes de 1936 su residencia en esta localidad, se acuerda comunicarles que deben volver al punto de procedencia, sufragándose los gastos de viaje hasta Barcelona.*"

Notes

- (1) El 10 de juny de 1937 el govern de la República ja xifrava en 350.000 les persones refugiades que hi havia a Catalunya. I el 18 de novembre d'aquell any arribaven a tres milions els espanyols desplaçats del seu domicili, segons deia el ministre de Treball.
- (2) D.O.G.C. núm. 292 del diumenge 18 d'octubre de 1936.
- (3) Tot i que aquesta és la versió oficial, en el nostre Arxiu s'hi troba un document sense data on es dona com a primers refugiats a Gironella dues dones i tres infants procedents de Madrid que ja haurien arribat extraoficialment a la nostra vila el 19 de novembre de 1936.
- (4) Això significa que el poblament de la vila es veié augmentat en un 22%.
- (5) En el moment de fer-se la carta transcrita, els infants representaven el 57% dels refugiats.
- (6) Crec que és interessant remarcar que, fins a l'octubre de 1937, la llet es venia 70 cèntims el litre; des de l'octubre, a pesseta i, el febrer de 1938, s'apujà fins a 1,60 el litre; no he trobat el preu a què es venia en els últims mesos de guerra.
- (7) Havent renunciat dos dels consellers al seu càrrec, l'octubre de

1937 s'incorporà al Consell Municipal Joan Puig Costa que, des d'aquell moment dirigí amb molta dedicació el departament d'Assistència Social, en el que estaven inclosos els refugiats; la seva important tasca li fou reconeguda en diferents ocasions pels seus companys del Consell; exercí el càrrec fins el 17 de juny de 1938, que fou cridat a files; sembla que el substituï Lluís Canadell.

- (8) M'ha explicat la senyora Ma. Teresa Vizcarra (segons la investigació realitzada, és l'única persona que vingué a Gironella com a refugiada i encara hi viu) que arribà a la nostra vila amb la seva mare i tres germanes més grans després de fugir de Villaviciosa, on residien, embarcar-se a Gijón per anar fins a Burdeus, atravesar tot el sud de França amb tren fins a Puigcerdà i, d'allà a Gironella, amb autocars. L'equipatge que pogueren endur-se de casa trigà un mes en arribar a Gironella.
- (9) Se'n troben anotacions al Llibre d'Actes del 20-10-1937, 19-11-37, 3-12-37, 12-1-1938, 28-1-38, 3-6-38, 7-10-38 i 4-11-38. Estigué presidit primer per Francesc Vicente Millán i després per Josep Fornells Comellas.
- (10) Pere Illa era el director de la fàbrica de Viladomiu Vell.

Josep Busquets i Castella

[Vilà - Papereria i Oficina]

Passeig de la Indústria 30 · 08600 Berga · tel. 93 8211848 · papvila@ofixpert.es www.vilaoficines.cat