

Historiografia cerverina (1975-2000): l'època contemporània

Jaume Barrull Pelegrí

Universitat de Lleida

Presentació

L'anàlisi de la historiografia de Cervera, i potser per extensió de la Segarra –com a mínim, o principalment, aquella que s'ocupa de l'època contemporània– em sembla decisiu emmarcar-la en el context cultural on es fa. «Cervera -afirma Duran i Sanpere– és una població sobrecarregada d'història», això es posa de manifest tant en els importants monuments de diverses èpoques que conserva com que «hi abunden els documents contemporanis d'aquests monuments que conviden a estudiar-ne la història i a resseguir alguns episodis històrics de relleu important que fiten les etapes de l'evolució urbana i humana de Cervera», «això fa –conclou Duran– que sempre hi hagi hagut un cert decantament per a la història local» (DURAN, 1977, 491).

Estimulats, doncs, per aquest context històric, s'ha creat una important tradició, protegida, continuada i renovada per algunes personalitats rellevants que han comptat –i han impulsat i sostingut– un marc institucional, com el Centre Comarcal de Cultura, decidit dinamitzador de la vida cultural cerverina; justament les paraules de Duran aquí citades fan referència als antecedents d'aquests Centre.

El resultat de tot plegat, és una àmplia producció historiogràfica que es mou en més d'una direcció, sense que això vulgui dir, de cap manera, que intenti establir cap mena de categories apriorístiques. En primer lloc, voldria assenyalar, una història molt lligada als records personals, però tanmateix, força interessant ja que subministren dades, testimoniatges i opinions d'interès cert per als historiadors, més enllà del valor d'alguns d'aquests treballs. En segon lloc, i molt lligat a l'anterior, cal considerar una notable feina de divulgació, estimu-

lada per aquest context al qual m'he referit més amunt; es tracta d'uns treballs que, sovint, tenen al darrere una feina d'investigació i que potser fins i tot s'han donat a conèixer en medis acadèmics, d'altres vegades es tracta d'una producció molt propera al primer grup i sovint feta per les mateixes persones. Un tercer grup a analitzar, és aquella producció que s'ajusta als cànons de la historiografia acadèmica. Naturalment, aquest plantejament actua com una mena de transversalitat en tota la producció cerverina, de manera que els límits no sempre són fàcils de traçar i no és, naturalment, la meua intenció marcar-los; tanmateix, aquestes el punt de vista principal des del qual afronto l'anàlisi de la historiografia contemporània sobre Cervera i la Segarra.

Una aproximació a la Segarra

Tot i que potser no és el tema que ha despertat més l'interès dels investigadors i publicistes, em sembla interessant plantejar, en primer lloc el tema de la comarca. El paper històric principal de Cervera ha estat el de capital de la Segarra, una comarca, els límits de la qual han anat canviant, de manera que els actuals límits administratius, hereus de la divisió territorial de 1936, no coincideixen amb els de la comarca històrica ni, potser, amb els de la consciència popular, tot i que això darrer, tal i com assenyala Albert Turull, pot estar canviant ràpidament a causa tant de l'aplicació fàctica del fet administratiu (Consell Comarcal, etc.), com, podríem afegir, d'allò que s'estudia a les escoles (A. TURULL, 1995, 20-25).

Turull, tanmateix, insisteix en «l'enorme divergència» entre la comarca històrica i l'administrativa. Històricament, la Segarra era un territori «molt ampli, però coherent des d'un punt de vista geogràfic», eren les terres altes del mig de Catalunya que separen els dos vessants oriental i occidental i que és el concepte que ha perdurat entre la gent del país. Tradicionalment, doncs, la Segarra, ha estat terra de cruïlla entre la Catalunya Vella i la Nova; aquí «es produeix la transició dialectal més important de la llengua catalana», entre el català oriental i l'occidental.¹

Guiu Sanfeliu, insisteix en aquesta idea d'una falta de coincidència entre la comarca i la realitat administrativa. La Segarra, conclou, des dels temps que

1. Des d'una perspectiva fonamentalment encuriosida, però que aporta algunes dades, principalment pel que fa a les variants internes: NOVELL (1978), 9-11.

era municipi romà, «no ha estat mai una unitat geogràfica compacta en el caire administratiu»,² de manera que ha sofert a través dels segles una erosió territorial, «deguda a il·lògiques divisions burocràtiques, faltades gairebé sempre d'una organització adequada a les necessitats del país». D'aquest desgavell, l'autor salva l'enquesta de la Ponència sobre la Divisió Territorial de Catalunya de 1931, la qual, afirma, va definir amb molta fidelitat els límits tradicionals de la Segarra.

Una òptica radicalment diferent és la de l'anàlisi del geògraf Jesús Burgueño. “Les comarques, diu, són creació social i canviant al llarg del temps”.³ No hi ha, per tant, ni comarques naturals, ni les anomenades històriques poden respondre a aquest concepte. Urgell i Segarra són dos topònims que experimenten un acusat desplaçament geogràfic: des del nord el primer, acompanyant l'expansió comtal, de manera que una denominació administrativa, senyorial i eclesiàstica, pren personalitat pròpia i s'identifica amb un paisatge: l'actual plana d'Urgell. Un procés semblant, si bé en un principi sense la carrega administrativa, va passar amb la Segarra. La creació del bisbat de Solsona (1593), i la reorganització de l'administració eclesiàstica corresponent, jugarà un paper decisiu en una nova aplicació i percepció del topònim Segarra i la seva adopció –recuperació?– per part de Cervera, que d'aquesta manera passa a jugar un paper nou respecte a la Segarra, reforçat, val a dir, pel paper de capital administrativa, vegueria, primer i corregiment, després; a tot plegat, tanmateix, no hi és aliena la voluntat de diferenciar-se de Tàrraga i el seu país planer.

D'altra banda, la construcció del Canal, durant el segle XIX, es va convertir en un factor decisiu a l'hora de definir la comarca d'Urgell, fins al punt de desplaçar Tàrraga cap a la Segarra.

El darrer terç del XIX i primer del XX, diu Burgueño, “fou l'època de les comarcalitzacions erudites, dels assajos de reconstrucció de les anomenades comarques naturals”, particularment front a les províncies; tot plegat, tanmateix, de resultats molt incerts, com es posa de manifest en el fet, per exemple, que els límits, tant de la Segarra com de l'Urgell, creixen o s'encongeixen a plaer dels diferents autors.

Analitza l'enquesta que la Ponència de la Generalitat fa fer entre els ajuntaments l'any 1932 i que seria la base de la divisió comarcal de 1936, que

2. SANFELIU (1978), 5-35. No és tracta d'un treball d'investigació, sinó, com diu l'autor, d'una recollida de «dades i descripcions».

3. BURGUEÑO (2000), 9-38. L'estudi s'inscriu en una anàlisi global i comparativa entre les comarques de la Segarra i de l'Urgell.

al seu torn va servir de fonament a la Llei de 1987. Cal assenyalar que aquella enquesta, posa de manifest que el concepte comarcal de Segarra era un dels més dilatats de tot Catalunya.

En la dialèctica entre divisió popular i administrativa, conclou l'autor, ambdues són necessitats diferents, si bé relacionades. Burgueño és partidari de distingir entre el mapa popular (al qual sembla donar una projecció pedagògica, evitant, així, una excessiva fragmentació del país) i el polític, amb el ben entès, que si un ha de ser molt concret (el polític), l'altre pot ser més difús. Proposa la divisió de les actuals comarques d'Urgell i Segarra en cinc comarques, un territori, tanmateix, cada cop més travat i amb interessos més comuns. El problema, i potser no es planteja amb suficient claredat, és com s'articula, des del punt administratiu i polític, aquesta nova realitat superior i per tant com es fa front als problemes d'una divisió política que superi la fragmentació comarcal, un tema diu l'autor, pendent des de la Llei de 1987.

Garcia i Escalé, ens permet, a partir d'una descripció literària d'alguns indrets de la Segarra administrativa i històrica, on hi trobem breus referències històriques, principalment sobre monuments (molt singularment sobre esglésies), fer un passeig per la comarca, en el sentit que podem anomenar popular (GARCIA I ESCALÉ, 1982).

La Segarra: una anàlisi econòmica

Tanmateix, és, principalment, l'anàlisi econòmica aquella que fa de la comarca l'objecte d'estudi i per tant és des d'aquest terreny des del qual s'ha fet un apropament més rigorós a la realitat comarcal, tot i que aquests estudis, em sembla interessant assenyalar-ho, analitzen la comarca administrativa, sense entrar, per regla general, en el debat al qual m'he referit més amunt. Caldria assenyalar, així, el treball, ja pioner, de Pujadas i Solé, o els més recents de Ramon Ramon i Rotllant. Com també, si bé des d'una perspectiva més històrica, els treballs d'Enric Tello i de Josep M. Ramon sobre el sindicalisme agrari.

Tot i que es tracta, substancialment, d'un treball centrat en el segle XVIII, Tello analitza "els orígens d'una Catalunya pobra: Cervera i la Segarra en l'arrancada industrial catalana" (TELLO, 1995, capítol V) s'endinsa, consegüentment, en el segle següent. Apunta, principalment, a dues causes estructurals que incideixen decisivament en la immobilitat bàsica del "mode

de producció” a la Segarra, en la conjuntura històrica dels inicis de la industrialització catalana i per tant com a causes de la futura pobresa: l'estructura agrària, caracteritzada per una considerable desigualtat en el repartiment de la terra, i dos, l'orientació rendista dels grups benestants, que d'altra banda acaparen les terres de més bona qualitat i de regadiu. Tello, d'altra banda, analitza els factors que haguessin pogut permetre trencar el cercle viciós de l'escassa capacitat adquisitiva de la població rural i per tant de l'autoconsum comarcal i les causes que els abocaven al fracàs.

La construcció del ferrocarril Barcelona-Lleida, inaugurada el 1860, contribuïa decisivament a articular el mercat català a partir de la macrocefàlia barcelonina, mantenia i fins i tot empitjorava les inarticulacions intra i intercomarcals.⁴ El ferrocarril, d'una banda, permetrà a la mà d'obra agrària eventual de la Segarra (segadors i veremadors, principalment) ampliar la seva àrea de treball, alhora, que una part d'aquesta emigració temporal tendirà cada cop més a no retornar, de manera que la comarca entrarà en una etapa demogràfica clarament regressiva i que s'acabarà convertint en un dels trets més definitoris de la Segarra contemporània. D'altra banda, el ferrocarril estimularà l'ampliació constant de la vinya i en conseqüència d'una agricultura que depèn del sector exterior; una expansió que és clarament anterior a la crisi francesa provocada per l'aparició de la fil·loxera. L'actiu comerç del vi, si més no en termes relatius, i clarament impulsat, ara sí, per la crisi de la fil·loxera, va influir de manera important en la transformació urbana de Cervera, però també, de la seva estructura social, principalment amb l'aparició d'un nucli burgès molt actiu, tant comercialment com culturalment.⁵ L'expansió vitícola, conclou Tello després d'analitzar com va afectar als conreus tradicionals, tot i

4. Per a algunes iniciatives de millor de l'articulació intracomarcal i intercomarcal a partir de la construcció de noves vies ferroviàries, vegeu: SALAT (1999). L'objectiu del projecte era enllaçar, pels Pirineus, amb França: primer exportació de vins i alcohols (fins al 1894: any que la fil·loxera arriba a la Segarra) i després de la Primera Guerra Mundial, cereals a un mercat devastat. Es tractava d'un projecte impulsat des de Cervera i amb capital, principalment, cerverí. S'analitza el projecte, l'estudi de viabilitat i les vicissituds de l'empresa sempre amb falta de liquidesa; la fugida del contractista va precipitar, en mig d'un fort conflicte sociolaboral, la crisi definitiva de l'empresa. De distintes maneres, el projecte va ressuscitar en ocasions diferents. Es tracta, principalment, de la llei de 1904 sobre ferrocarrils secundaris, preveia la línia: Tarragona-Valls-Cervera-Ponts, on connectaria amb la de Lleida-Puigcerdà; alhora també dissenyava la línia Balaguer-Igualada, també per Cervera, de manera que la capital de la Segarra es convertia en un nus ferroviari important de la xarxa de la Catalunya interior. Els projectes no van tirar endavant i el 1919 la Mancomunitat el va fer seu, sense que acabés d'arrancar. Encara, durant la Dictadura es va tornar a desempolsar la línia Balaguer-Cervera-Igualada, cosa que va estimular, de nou, el projecte Cervera-Ponts.

5. Alguns aspectes d'aquest procés a CARBONELL (1975).

ser efímera va resultar decisiva en una cosa: “havia creat una agricultura definitivament comercialitzada”.

Tanmateix hi ha un buit important entre el treball de Tello i l'anàlisi de l'economia comarcal a partir de 1980, centrades en la realitat més actual, sobre les quals s'aporten dades de gran interès i sobre la qual es projecten diagnòstics molt afinats.

El pioner d'aquests estudis, ja ho he assenyalat més amunt, és l'obra de Romà Pujades i Sebastià Solé dins una col·lecció sobre economies comarcals, amb una decidida voluntat d'anàlisi de les perspectives de futur. S'estudien els diferents aspectes de la vida econòmica, començant per la població, a partir d'una important bateria de dades, per regla general referides a l'actualitat més recent.

Després de constatar, des del punt de vista de la demografia, un futur molt incert, sobretot si continua el declivi continuat de l'últim segle i mig, els autors apunten tres hipòtesis (PUJADES I SOLÉ, 1980, 30 i ss.). Es considera, com a primera hipòtesi, “que la població evolucioni seguint només el creixement vegetatiu”, aleshores, ens trobarem amb una població pràcticament estabilitzada, si bé amb una tendència a la baixa, que es pot veure accentuada per un envelliment progressiu. La segona hipòtesi parteix del supòsit “que continuaran vigents totes les condicions que hi han condicionat l'evolució demogràfica fins ara”, que hi continuarà havent, tant un cert èxode rural, com a conseqüència de la crisi del camp, com una certa atracció de població atreta pel procés d'industrialització; de les tendències del període 1950-1975, aquesta, pensen els autors, és la hipòtesi més pessimista, ja que la Segarra del 2000 haurà perdut clarament població respecte a 1975. Per contra, si només es considera el període 1970-1978, la perspectiva és significativament diferent: d'una banda, l'èxode rural continua, però amb un ritme lleugerament menor, de l'altra, s'ha produït un procés de consolidació dels nuclis urbans; aleshores, la població experimentarà una tendència a la baixa, més accentuada que en la primera hipòtesi, però no tan alarmant com en la segona.⁶

6. Segons els autors, la Segarra tindria l'any 2000 entre 17.453 habitants (primera hipòtesi) i 13.436 (segona hipòtesi), per contra, l'any 1995 la comarca sumava 17.740 habitants i no sembla que la tendència a l'alça s'hagi invertit; sí que s'ha consolidat allò que s'apunta en la tercera hipòtesi: una pèrdua de població rural (dels pobles més petits) i una consolidació dels més grans, lligada al creixement industrial; vegeu, ROTLLANT (1997), 296.

L'expansió de la ramaderia (principalment bestiar porcí i l'avicultura) especialment en la modalitat integrada, que ha estat possible per la convergència de diferents factors, ha representat un canvi substancial del sector primari; de manera que apareix lligat a un dels sectors industrials més importants de la comarca, l'agroalimentari; tant el conreu tradicional, el cereal (l'ordi, molt singularment), amb la fabricació de pinsos, com la nova ramaderia amb les fàbriques càrnies.

A partir de la dècada dels seixanta i paral·lelament a la transformació del sector primari, la Segarra ha experimentat "un increment considerable de l'activitat industrial, fins al punt que la població activa ocupada en el sector ha superat la del sector agrari" (PUJADES I SOLÉ, 1980, 109). L'anàlisi de futur que fan els autors està condicionada per la crisi econòmica de l'època i que va afectar durament la primera embranzida industrialitzadora de la comarca i per les incògnites que la negociació amb la Comunitat Econòmica Europea obrien, principalment a la indústria agroalimentària. Per contra, el sector serveis no semblava haver experimentat una transformació tan substancial com els altres sectors econòmics.

L'estudi, que és una bona anàlisi de la Segarra de l'època, acaba avançant algunes perspectives de futur, tanmateix molt condicionades per la més estricta actualitat, de manera que alguns temes que podien aparèixer com a molt interessants en aquell moment no han tingut, després, cap o molt poca transcendència.⁷

La dècada següent ha aportat noves anàlisis de l'economia de la Segarra que completen i matisen treballs anteriors. En aquest sentit cal assenyalar, en primer lloc, els treballs de Ramon Ramon.⁸ L'autor, parteix de constatar que "darrerament l'economia de la Segarra ha experimentat unes transformacions tan transcendents com insuficients". Transcendents: han modificat l'economia de la comarca; insuficient: no han aconseguit allunyar-la de la "Catalunya pobra". La Segarra ha passat d'ésser una comarca eminentment

7. Per exemple, el tema de l'urani (pàg.198-201) que no es tingut en consideració, com es veurà més endavant, per cap de les anàlisis que es faran durant la dècada dels noranta.

8. R. RAMON (1996); una primera versió, més reduïda va ser publicada a la revista *Ressò de Ponent*, núm.129, maig 1995.

agrària a esdevenir majoritàriament industrial.⁹ Els canvis, radicals, en la composició de la població activa així ho indiquen. La comparació dels índex de població activa i del PIB del sector industrial de la Segarra amb els de Catalunya i els de Lleida demostren el fort dinamisme industrial segarrenc.

Les causes d'aquesta transformació, cal situar-les, en primer lloc, en el marc més general d'una crisi de l'agricultura catalana caracteritzada per la caiguda dels preus agraris i la conseqüent pèrdua de la capacitat adquisitiva per part dels pagesos. La crisi de l'agricultura tradicional a partir de la dècada dels 60, doncs, ha provocat canvis substancials: reducció del nombre d'explotacions i augment de les dimensions mitjanes alhora que hi havia un procés de concentració de les explotacions i de les parcel·les. Al mateix temps les explotacions agràries han tendit cap al desenvolupament ramader (principalment porcí i aviram), l'especialització (ordi, la Segarra és la principal comarca productora d'aquest cereal) i la vinculació a la indústria alimentària. El desenvolupament del cooperativisme a la comarca, del qual la de Guissona és el millor exemple, ha estat una altra resposta a la crisi.

L'existència d'una indústria segarrena de transformats carnis –una vegada més amb la Cooperativa de Guissona al capdavant– ha fomentat l'expansió ramadera; aquesta ha estimulat la producció de pinso, i la indústria del pinso ha afavorit el conreu de l'ordi. Al mateix temps les fàbriques de pinso han afavorit la integració ramadera. Tot plegat ha transformat el sector agrícola, de manera que la dràstica reducció de la població activa del sector –i per tant de la població rural– és, naturalment, una de les principals conseqüències d'aquest procés.

Paral·lelament la Segarra ha experimentat un intens procés d'industrialització que s'ha desenvolupat, diu Ramon, a partir de tres etapes: fins a 1975, d'un creixement destacadíssim; entre 1975 i 1986 va patir una fortíssima recessió; i entre aquesta data i 1991 una altra etapa expansiva, i és en aquesta etapa quan la indústria esdevé majoritària a la comarca.

9. La recent transformació de la Segarra, amb Cervera al cap davant, en una comarca industrial ha comportat molt canvis: pobles petits que perden població, gent que abandona l'agricultura per anar a treballar a la fàbrica, gent vinguda d'altres terres que han trobat aquí una feina. A partir de dos casos reals, el del Francesc, que va deixar la terra per anar a treballar a la indústria, i el del Manolo, un cordovès, que ha canviat, no només de terra, sinó que també ha fet el salt, des del petit taller a la fàbrica, s'exemplaritzava aquest procés; vegeu, R. RAMON (1999).

Des de la crisi dels 70 la indústria catalana ha experimentat canvis profunds; entre d'altres, cal assenyalar, una nova localització de la qual s'ha beneficiat la Segarra. Salaris més baixos, una certa tradició industrial, bones comunicacions, sòl barat, relativa proximitat als mercats, han estat alguns dels avantatges que oferia la comarca, acompanyats d'una activa política local d'atracció d'inversions.

Malgrat les transformacions, en part a causa de la crisi dels 70 però també com a conseqüència dels canvis estructurals experimentats durant l'última etapa, la indústria de la Segarra manté alguns dels trets més característics de la dècada dels 70; entre d'altres, cal destacar, el fet que és, encara, una indústria molt dependent de l'evolució de pocs sectors i de molt poques empreses i territorialment concentrades pràcticament en dos punts: Cervera i Guissona; cosa que ha provocat un procés de concentració de la població en aquests dos nuclis.

Finalment, Ramon Ramon passa revista als diferents sectors industrials actuals: indústria alimentària (Cooperativa de Guissona i L'Agudana, ara mateix submergida en una llarga i profunda crisi); la indústria de transformats metàl·lics i material elèctric (MAISA, dedicada a la fabricació de components elèctrics i electrònics per a la indústria de l'automòbil) en expansió; la indústria del moble, que presenta un doble rostre: mentre el moble de fusta, un dels sectors més dinàmics en l'etapa anterior, presenta un clar retrocés, el subsector de mobles d'oficina (Mobel Línia), per contra, ha experimentat un notable desenvolupament; d'altres sectors, com el tèxtil, han mantingut posicions.

La comparació amb la propera, i d'altra banda tan diferent, comarca de l'Urgell, dóna a algunes de les idees que Ramon exposava en el treball al qual m'acabo de referir, una dimensió diferent (R. RAMON, 2000). De les semblances entre les dues comarques cal assenyalar: en primer lloc, que tot i la davallada del sector agrari, la seva presència en l'economia comarcal continua essent superior a la mitjana catalana; que la producció de béns i serveis, en segon lloc, experimenta un procés a l'inrevés, així, tot i la seva forta expansió, el seu pes en el total català continua essent molt feble; i finalment, si bé els nivells de vida en les dues comarques han augmentat molt notablement, llur renda per càpita, tanmateix, encara és allunyada de les comarques més riques.

Entre les principals diferències s'assenyala que "des d'almenys començaments de la dècada del 1970, i molt probablement potser també de més abans, ambdues comarques han fonamentat llur desenvolupament sobre

bases econòmiques força distintes”. “La Segarra, continua, ho ha aconseguit després d’haver perdut un important contingent demogràfic, d’haver-se orientat fortament cap al sector industrial i d’haver mantingut i desenvolupat una estructura econòmica basada en molt poques empreses. L’Urgell, en canvi, ha pogut mantenir bona part de la població a la comarca, ha tendit a especialitzar-se en el sector serveis i ha aconseguit mantenir, en relació amb la comarca veïna, una estructura econòmica més equilibrada i diversificada, tant a nivell sectorial com empresarial” (R. RAMON, 2000, 132-133).

Com arreu, aquests vint-i-cinc anys aquí analitzats, no han estat homogenis; i així, mentre la dècada que va entre 1975 i 1986, és un període de crisi general, crisi que aquestes comarques experimenten d’una manera més intensa, tal i com indica l’anàlisi dels principals indicadors macroeconòmics (població, ocupació i renda), la dècada següent, 1986-1999, ha estat, per contra, molt positiva, dividida, tanmateix, per una fase, 1992-1995, de recessió. Aquest creixement ha tendit a apropar i fins i tot igualar els nivells de renda, tant de l’Urgell com de la Segarra, com en general del pla de Lleida, a la mitjana catalana.

Aquest ascens ha significat que ambdues comarques han hagut de transformar profundament la seva base econòmica, si bé aquest procés no s’ha fet de la mateixa manera, de manera que l’autor parla de dues vies d’especialització.

Si fins al 1970 les dues comarques tenien unes estructures econòmiques molt similars, el 1996 la situació havia canviat. La llarga crisi del sector agrari obligarà les dues comarques a buscar nous camins i aquests han acabat essent ben diferents. Mentre la Segarra optava per un procés d’especialització industrial, l’Urgell, tot i mantenint un sector industrial força desenvolupat, s’ha orientat cap al sector serveis.

S’analitzen els factors que impulsaven la sortida industrial per a la Segarra, en la línia que ja havia desenvolupat en altres treballs.¹⁰ Per contra, a l’Urgell, la indústria no era l’única alternativa, el sector serveis comptava aquí amb una llarga tradició, en bona part com a conseqüència del paper de cruïlla de la comarca i molt singularment de Tàrraga.

Coincidint, en gran part amb l’anàlisi de Ramon Ramon, el treball d’Elisabet

10. Principalment en R. RAMON (1996).

Rotllant actualitza moltes dades. S'expressen, tanmateix, algunes discrepàncies, principalment en la consideració de “força diversificat” que Rotllan atribueix al sector secundari, i que es pot atribuir al fet que aquest estudi és més descriptiu, a partir de dades estadístiques, que no pas analític.

Es fa, en primer lloc, una anàlisi, molt documentada i des de les diferents variables, de l'evolució recent de la demografia comarcal i de la seva estructura humana i ocupacional, així com de les principals característiques de l'activitat comarcal. Aquesta darrera anàlisi permet, a l'autora, classificar els municipis segarraencs en quatre grans tipologies; així, en 14 municipis, sobre un total de 21, la principal activitat és l'agricultura, mentre que només en dos municipis (Cervera i Guissona formen una tipologia particular) l'agricultura ocupa el tercer lloc de l'activitat, essent la indústria el primer.

Això darrer ens obliga a reconsiderar algunes afirmacions sobre l'economia de la comarca. Sovint aquesta es defineix per allò que passa en quatre pobles, i sobretot a la capital, Cervera. Així, es parla, per exemple, d'una comarca industrial, quan la majoria dels seus pobles –val a dir que no els seus habitants– continuen essent profundament agrícoles.

L'agricultura de la Segarra

El cooperativisme –i l'associacionisme agrícola en general– com a resposta pagesa a la crisi de l'agricultura, ja s'ha apuntat més amunt (R. RAMON, 1996, 178) el seu paper a partir de la crisi de la dècada dels seixanta, havia estat ja assajat amb èxit entre les acaballes del XIX i 1936. L'origen, doncs, de l'associacionisme agrari a la Segarra contemporània, com en moltes altres comarques catalanes, cal buscar-lo en la crisi agrària finisecular que va afectar principalment, tant al mercat cerealícola, a causa de l'arribada als mercats europeus de cereals ultraoceànics, com al mercat del vi, quan la fil·loxera va acabar amb l'expansió que la vinya havia experimentat des de les darreries del segle XVIII.¹¹ Tanmateix, l'expansió de l'associacionisme agrari, aquells anys, va ser menor a la Segarra –i en general a les comarques de Ponent– que en altres indrets del país, per exemple que a les comarques tarragonines.

11. J.M. RAMON (1999a), principalment el capítol I; alguns dels temes abordats en aquest llibre han estat tractats, també, el altres treballs que hom pot consultar en la bibliografia.

Josep M. Ramon analitza aquelles primeres associacions agràries: la Cambra Agrícola Oficial de la Segarra i l'Urgell i el Sindicat Agrícola de Guissona i sa Comarca. Mentre la primera, va fracassar "en el seu objectiu d'agrupar la pagesia comarcal" (J. M. RAMON, 1999a, 98) i es va convertir en una entitat marcadament classista i elitista, que articulava uns sectors "amb una creixent desvinculació dels interessos agraris"; el segon, va impulsar un model radicalment distint. El Sindicat de Guissona neix el 1906 com a resposta a la crisi de la fil·loxera i més concretament a la mala collita de l'any anterior. Es pretenia fer entendre als pagesos la poca rendibilitat del seu treball individual i que la solució era trencar aquest aïllament. Aquest, doncs, serà un sindicat de caràcter cooperativista i de serveis (J. M. RAMON, 1998a).

La segona embranzida de l'associacionisme agrari, tant a la Segarra com en general a les comarques lleidatanes, es produirà com a resposta a la crisi agrícola que va seguir a la Primera Guerra Mundial, d'aquesta època és el Sindicat de Cervera i sa Comarca (1918), que, juntament amb el de Guissona, constitueix un dels models de sindicalisme cooperativista més reeixits en totes les terres del Ponent català.

D'entre les diferents estratègies impulsades per aquests sindicats, em sembla interessant destacar-ne dues: una, dirigida a assolir una presència important en el mercat de productes agroalimentaris; l'altra, dirigida a la millora de la producció.

"Entre 1920 i 1936, afirma Josep M. Ramon, aquestes dues entitats van erigir-se en comerciants bladers i en industrials fariners i flequers" (J. M. RAMON, 1999a, 189). Aquesta política va resultar molt beneficiosa per als pagesos associats, de manera que es va convertir en la seva principal eina d'implantació, alhora que va fer que els sindicats acabessin controlant la pràctica totalitat de la producció bladera de la Segarra. Quan el 1920 un decret prohibia la sortida de blat fora de la província, els sindicats van respondre amb la creació de sengles fàbriques; finalment, i per tancar el cicle, es van convertir, també, en flequers. Com és natural, aquestes dues darreres iniciatives dels sindicats van xocar amb els interessos dels industrials del sector a la comarca. D'altra banda, totes aquestes activitats comercials i industrials, van fer a que els sindicats adoptessin estratègies empresarials que d'alguna manera podien erosionar el caràcter cooperativista.

Els sindicats es van convertir, també, en agents de modernització, introduint noves tècniques, maquinària o a través de l'experimentació. En aquest aspecte

van comptar amb el suport i l'acció de l'administració catalana, de la Mancomunitat, primer, principalment a partir de 1918, impartint cursos i conferències, principalment en col·laboració amb el Sindicat de Cervera; i de la Generalitat, durant l'època republicana; aquesta, a través del Servei de Terra Campa, va impulsar l'experimentació agrícola a la comarca.

Val a dir, tanmateix, que l'experimentació es va veure impulsada a partir d'una triple acció: la pública, ja assenyalada, aquella propiciada per pagesos amb "possibilitat i capacitat econòmica d'assumir el liderat de l'experimentació agrícola a la comarca"¹² i la de les mateixes associacions agrícoles.

De la tasca col·lectiva de les associacions agrícoles cal destacar, en primer lloc la de la Cambra Agrícola Oficial de la Segarra i de l'Urgell, que el 1906 tenia un camp d'experimentació, on va assajar amb diferents varietats de cereals i lleguminoses, també amb la vinya i altres conreus, així com, sobre la bona utilització dels adobs. El Sindicat Agrícola de Cervera tenia, també, un camp d'experimentació, si bé els resultats obtinguts van ser poc rellevants, ja que va dirigir els seus esforços en altres direccions. Per contra, el de Guissona tenia una Secció Tècnica, dirigida per l'enginyer agrícola Josep Pané Mercé; aquesta Secció era partidària que fossin els mateixos pagesos els que experimentessin sota la seva direcció; entre els seus resultats cal destacar l'anomenat "blat Pané" que, tanmateix, no es va difondre fins a la campanya 1944-45.

Una aproximació a algun dels problemes de la vinya i el vi, que com ja s'ha vist va ser un conreu i un comerç important entre finals del XVIII i finals del XIX, és l'obra de Mateu Carbonell.¹³ Es fa un breu recorregut per algunes notícies sobre el vi i la vinya des del segle XV en endavant.

El període daurat de la vinya de la Segarra és, diu l'autor, la dècada de

12. J.M. RAMON (1998b); entre aquests *pagesos*, l'autor, assenyalava a Mariano Grau Mercé, de Granyena de la Segarra, que el 1860 va introduir una varietat de blat italià conegut amb el nom "Blanc de Segarra" o "xeixa blanca". Pere Ferran Vall, de Cervera, que va introduir, cap a 1915, blat de Savoia, si bé aquest ja era conegut pels experiments anteriors de la Cambra Agrícola de la Segarra. I, Josep Ferran Lamic, de Cervera, enginyer agrícola, que va desenvolupar una intensa tasca d'experimentació, tant des del Servei de Terra Campa de la Generalitat com en les seves propietats; va introduir, també, diferents varietats d'ordis cervesers; va ser director de conreus d'ordis cervesers de Moravia S.A.

13. CARBONELL. (1975); és una separata de la revista *Ilerda*, publicada per l'Institut d'Estudis Ilerdencs, núm. XXXV (1974), pàg. 241-268. El llibret s'enceta amb una breu conversa amb l'autor signada per R.T. [Ramon Turull].

1880, coincidint amb la fil·loxera a França; tanmateix, la producció de vi i fins i tot la seva exportació cap a França és anterior, la qual cosa significa que aquesta producció a la Segarra no la van implantar, com sovint s'ha sostingut, productors francesos que buscaven solucions alternatives a la destrucció de les seves vinyes. L'època de bonança es va estirar uns anys més ja que quan França havia recuperat les seves vinyes, la plaga havia envaït els camps de Tarragona. Finalment, cap al 1894, la fil·loxera arribava a les comarques de Ponent. Tot i que la replantació amb ceps americans va començar aviat, va caldre esperar que fossin productius,¹⁴ de manera que la primera dècada del segle va ser de misèria generalitzada a la Segarra.

L'autor, finalment, dedica una part important del seu treball a l'estudi dels comerciants de vins i fabricants de licors establerts a Cervera, sobre els quals aporta dades i testimonis molt interessants.

L'última aproximació al conjunt comarcal que vull assenyalar és la que han fet Mateu Solé i Miquel Pont.¹⁵ Tots dos autors tracten d'explicar, ja sigui a partir de l'experiència personal, ja a través de la memòria familiar, el pas de l'agricultura tradicional a la dels tractors i de les recol·lectores; fent, un il·lustratiu recorregut pels estris, animals de feina, formes de conreus, així com formes de vida a pagès. Els llibres estan il·lustrats per unes magnífiques i molt escaients fotografies, de les quals només es pot lamentar que estiguin insuficientment documentades, alhora que acaben amb un glossari de termes, principalment, referits als estris i feines del camp.¹⁶

14. No sembla, en contra d'allò que aquí es sembla insinuar que la replantació fos generalitzada, vegeu al respecte J.M. RAMON (1999a), 31 i següents. Carbonell no presta gaire atenció a la substitució de la vinya pel cereal, de manera que no s'explica, per tant, com la Segarra es va convertir en una comarca cerealista.

15. Miquel Pont Farré va publicar dins els *Quaderns Barri de Sant Magí*, editats a manera de programa de la festa d'aquest sant, una sèrie d'articles sobre diferents feines agrícoles, des d'un punt de vista més tècnic i il·lustrats per uns encertats dibuixos sobre estris, maquinària o feines, acompanyats, també, d'un vocabulari adient. "La feina del camp a la Segarra en el mes de març" (1993); "La feina del camp durant el mes de juny" (1994); "La feina de batre a la Segarra" (1995); "La verema" (1996). Vegeu també PONT (2000).

16. Les fotografies del llibret de Solé són de Claudi Gómez Grau, P. Satorras i Josep Claudi Serés Gómez.

Cervera: una visió general

Si traslladem, ara, el nostre objectiu a la capital de la comarca, ens trobem, com ja he insinuat més amunt, amb una àmplia i variada producció. Cal assenyalar, tanmateix, que centrar la mirada sobre Cervera, no significa retirar-la de la Segarra i que per tant l'una es projecta sempre sobre l'altra.

Una bona introducció a la Cervera actual, a partir dels principals trets de la seva història contemporània, és la de Josep M. Llobet¹⁷ i Magda Vilamajó a la Gran Geografia de Catalunya (LLOBET i VILAMAJÓ, 1994).

D'altres aproximacions a assenyalar són: la Guia Històrica de Cervera, obra de múltiples autors dirigida per M. Teresa Salat i Blanca Cuñé (SALAT i CUÑÉ, 1993); es tracta d'una obra de divulgació, que explica la història de la ciutat a partir de distints fets puntuals, ben plantejada, molt ben feta i amb magnífiques fotografies històriques i d'altres de recents de Joan Porredon; tanmateix, hi ha poques referències al món contemporani, principalment referides a la indústria i a l'urbanisme. O el treball de Dolors Montagut i Max Turull (MONTAGUT i TURULL, 1984), l'objectiu del qual és quantificar, a partir d'una enquesta que es va passar entre els joves estudiants ceriverins, el coneixement que de la ciutat tenen els seus habitants; s'enquadra, per tant, en l'anomenada geografia de la percepció. I encara, finalment, la síntesi i actualització que ha fet Albert Turull del topònim de Cervera.¹⁸

En termes generals, Duran i Sanpere, com molts altres autors de la seva generació passa, de puntetes per la història contemporània, principalment del segle XX. En el *Llibre de Cervera*,¹⁹ ultra sobre la Universitat, sobre el que tornaré més endavant, trobem alguns elements interessants sobre urbanisme; elements que permeten acabar i completar la història dels carrers, com per exemple « La història del carrer estant ». El capítol dedicat al segle XIX, no és sinó un breu repàs d'alguns esdeveniments de l'últim terç del segle; especialment aquells que estan relacionats amb la cultura, i molt principalment amb la història (Faust de Dalmases i de Massot: *Guía històrica de Cervera*, i Joan Franquesa:

17. Una síntesi més generalista a LLOBET (1992c).

18. A. TURULL (1991); en el treball de Turull s'abasta la comarca sencera; des d'aquest darrer punt de vista, vegeu, també, A. TURULL (1985).

19. DURAN (1977). Un apropament al Duran historiador feta per un altre ceriverí, és l'anàlisi que Jaume Ferran fa del llibre de Duran *Pels camins de la història* publicat el 1973. Ferran parla d'un Duran noucentista, l'últim, l'obra del qual es mou entre la recerca de la unitat i una expressió fragmentada. FERRAN (1988).

Anales de Cervera; analitza llurs limitacions com a historiadors) i les arts.

D'acord amb aquesta línia de fer història de la cultura, s'ocupa de dues institucions: el Centre Comarcal de Cultura i el Museu del Blat i de la Pagesia. L'origen del primer, que es remunta a 1914, és l'Arxiu Municipal que a poc a poc es converteix en Arxiu Històric; el 1932 es dona un pas endavant quan la Generalitat va escollir Cervera per posar en marxa un pla de centres culturals; aleshores, el de Cervera va comptar aviat amb Arxiu Històric i Biblioteca Popular, per contra el Museu va quedar ajornat per la Guerra; acabada aquesta es va haver d'adaptar el Centre Cultural a la nova situació. Duran fa repàs, val a dir que coneix la història de primera mà,²⁰ de les vicissituds que ha passat tant la institució com gran part dels documents de la història de Cervera, com alguns dels més significatius van desaparèixer i com molts d'ells han pogut ser restituïts. L'origen del Museu del Blat i de la Pagesia, per la seva banda, és una exposició que es va organitzar amb motiu del «Dia de la Província» de l'any 1963, en homenatge a l'antic dirigent del Sindicat de Cervera, Ramon Vidal de Montpalau.

Dintre d'aquest àmbit general cal situar, penso, la col·lecció *Històries de Cervera*, no tant pel caràcter de cadascun dels volums, que no deixen d'ésser visions molt personals de la ciutat i de la seva gent, com per la intenció del conjunt de volums; es tracta d'uns llibrets plens de múltiples referències biogràfiques i per tant, imprescindibles per a fer la història, principalment contemporània, de Cervera. D'altra banda, acostumen a estar il·lustrats, amb fotografies o dibuixos, al·lusius al tema o sobre paisatges cerverins; malauradament les reproduccions no sempre són del tot prou bones.

Obre la sèrie el llibre d'Agustí Castellà, publicat amb motiu dels 25 anys del barri dels Ametllers (CASTELLÀ, 1989). L'autor, un home del barri, narra com el seu origen van ser les *cases barates*. S'explica el procés de compra dels terrenys, així com el de construcció de les cases; aquesta construcció, d'iniciativa municipal, va ser tot seguit un reclam per a la iniciativa privada, de manera que va donar lloc a tot un barri. S'apunten alguns problemes del barri, principalment de manca de serveis. El llibre conté, com assenyala el títol, altres narracions, que a partir dels records personals parlen del nom de les partides, dels camins

20. ALEGRE (1988), es tracta d'una aproximació a la formació de la biblioteca, primer com a Biblioteca de l'Arxiu, instrumental, i després com a Popular, a partir substancialment de la correspondència entre Duran i Frederic Gómez Gabernet, amic i col·laborador del primer.

o de les fonts de Cervera, d'episodis climatològics, de costums i refranys.

El segon volum d'*Històries de Cervera*, acull distints escrits de deu autors diferents, sovint ja publicats; en alguns casos es tracta de recuperar vells textos de cerverins il·lustres com Agustí Duran o Faust de Dalmases (DURAN i ALTRES, 1990). Es dona notícia d'alguns episodis de la història més o menys recent i amb més o menys ressò en la vida de la ciutat: la festa del 16 de febrer, la primera sardana, una ballada de moros i cristians; hi ha, també, unes breus notes sobre l'Institut "Ramon y Cajal" (amb la llista d'alumnes que va tenir) i de la Mútua Escolar (on, també, hi ha els noms de gent implicada en aquella aventura); cal assenyalar, també, la impressionant narració, a partir de la memòria familiar, de l'última execució que hi va haver a Cervera, probablement al voltant de 1860.

D'aquest conjunt, em sembla interessant destacar el text de Ramon Turull sobre "*La processó del puro*". Es tracta d'un record amable de la festa liberal del 16 de febrer.²¹ Es tractava d'una processó cívica que des de l'Ajuntament es dirigia fins al cementiri i es deia del *puro* perquè molts dels assistents hi acudien fumant. Tot i que en el monument funerari hi eren enterrats els combatents caiguts d'un i altre bàndol, la commemoració va anar prenent un caire liberal i durant els anys de la República, va acabar per ser monopolitzada per ERC. Que el monòlit del cementiri s'havia convertit en un símbol de liberalisme, va quedar corroborat quan el 1940 un grup de joves franquistes cerverins el van destruir. S'assenyala, tanmateix, que els primers anys del franquisme, els més obscurs, cada 16 de febrer, alguns cerverins, dissimuladament i aïlladament, feien el vell recorregut de la processó cívica tot fumant un *puro*.

Mateu Carbonell (CARBONELL, 1990), en el volum tres de la sèrie, fa un recorregut amable i personal per diferents episodis de la història de Cervera, entre els quals cal destacar tot allò relacionat amb la vinya i el vi i molt singularment amb les persones d'aquest sector, principalment comerciants, un tema al qual ja he fet referència més amunt.

Per la seva banda, Josep Mestres (MESTRES, 1991), fa memòria, a partir dels records personals, més o menys directes, de diferents persones de Cervera,

21. Més endavant tractaré d'aquests fets; en tot cas podeu veure, LLOBET (1990a).

algunes amb una certa projecció pública (entre les quals destaquen un nombre important de clergues), d'altres més pintoresques. A destacar, una breu referència als pioners de la fotografia a Cervera, així com als costums i tradicions populars, entre les quals es pot posar de relleu l'origen del futbol o els carnivals dels anys 20.

En general, en tots aquests llibrets hi ha molt poques referències a aspectes polítics del passat immediat, tanmateix, en el volum de Jaume Llobet i Pont (LLOBET I PONT, 1992) hi trobem una breu referència al bombardeig de Cervera per part dels franquistes del 3 de desembre de 1938; no és res més que una anècdota personal, però és una de les poques referències a la Guerra Civil. Hi trobem, també, la singular –i un pèl inversemblant– història del crani del Comte d'Espanya, que després d'un periple del tot sorprenent va acabar en mans de la confraria ceriverina de la Bona Mort. Hi ha, també, una referència a la curiosa aportació ceriverina a la literatura utòpica, es tracta de la *La biblia del pernalismo*, que Francesc Vilanova Pernal va publicar el 1933 i de la qual se'n va editar cinc mil exemplars.

És fàcil endevinar, al darrere d'aquest actiu ambient cultural de Cervera i molt singularment darrere d'aquestes *Històries de Cervera* hi ha la personalitat de Ramon Turull, autor del volum sisè de la sèrie, centrat en el petit món de les campanes de la capital de la Segarra, entranyables, sense cap mena de dubte, per a tots els ceriverins (R. TURULL, 1993).

En una línia molt semblant a les *Històries* que vinc comentant, cal situar el llibre de Josep Pedrós sobre el Carrer Major de Cervera (PEDRÓS, 1986). Es tracta d'una història d'aquest carrer a l'època contemporània, des de l'evolució arquitectònica, fins a la humana: canvis en la propietat de les cases i dels seus habitants, evolució dels comerços i la vida quotidiana.

Una mena de colofó de tot plegat, és el llibre *Cent episodis de la història de Cervera*, de Josep M. Llobet (LLOBET, 1992a), un autor fonamental en la historiografia ceriverina actual, investigador d'innombrables temes i bon coneixedor tant de les fonts com de tot allò que s'ha anat publicant sobre Cervera i la Segarra. Es tracta d'una síntesi de la història de la ciutat, a partir dels moments que l'autor considera més significatius, alternant els episodis relacionats amb la història general del país, amb d'altres estrictament locals i fins i tot anecdòtics; l'etapa que aquí ens ocupa, abasta des de la guerra del Francès fins a la representació de la Passió de l'any 1936, amb una significativa presència d'episodis relacionats –principalment del segle XX– amb la vida cultural, social (fundació del Sindicat), econòmica (arribada del ferrocarril) o

bé amb la vida quotidiana (primera conducció d'aigua, enllumenat amb gas acetilè o la grip de 1918).

La Universitat de Cervera

La Universitat, tant en el moment de la seva creació, com sobretot –diu Duran i Sanpere (DURAN, 1977)– en el de la seva supressió definitiva el 1842, ha jugat un paper fonamental en la història de Cervera; per això mateix no pot sorprendre que tot i que la seva desaparició es remunta a més d'un segle i mig enrere, aquesta continua essent, des del punt de vista de la producció historiogràfica,²² un tema important i massa sovint encara conflictiu i sobre el qual els cerverins semblen haver de justificar-se permanentment.²³

La Universitat, diu el mateix Duran, en un esforç per posar les coses al seu lloc, neix amb el pecat original d'ésser el «tribut imposat pel vencedor», però també responia a un pla de reforma i unificació universitària de Catalunya; pla que podia sonar a pretext, però que tanmateix van donar fruits copiosos. D'altra banda, continua Duran, reunir tots els Estudis Generals i Universitats a Cervera va contribuir a «despertar la consciència de la unitat catalana», «el catalanisme, en el sentit de valoració històrica de tots els elements racials de Catalunya, fill del romanticisme, és nét de l'escola cerverina».²⁴

Una vegada més és Josep M. Llobet (LLOBET, 1997d) qui ens dona una visió general de la història de la Universitat de Cervera, escrita com a introducció a un estudi de Josep Mora sobre d'edifici de la Universitat. Llobet, després de

22. Un bon exemple d'això és el número 10 (1998) de *Palestra Universitària*; es tracta d'un volum monogràfic dedicat a la Universitat de Cervera, publicat amb motiu del 25 aniversari de la creació del Centre Associat a la UNED de Cervera.

23. Josep M. Llobet, ha desenterrat, no fa pas gaire, una polèmica de 1932 i que d'alguna manera enllaça amb aquesta mala consciència. Aquell any, J.V. Foix va publicar un article contra una cursa de toros que s'havia de fer durant la Festa Major de Cervera; Foix barrejava tots els tòpics catalanistes contra els toros amb la Universitat, presentant la festa programada com una renovada traïció botiflera. Llobet explica el positiu ressò que els toros van tenir a la premsa cerverina, principalment a la revista republicana, contradient la versió de Foix i la rèplica que l'advocat i historiador Ferran Razquin va publicar a la dretana *Avant*. Vegeu, LLOBET (1996).

24. DURAN (1977), 301. Una revisió intel·ligent del *filipisme cerverí* des d'un context històric més ampli, a TELLO (1990). D'altra banda, per una revisió crítica de la historiografia sobre la Universitat de Cervera, PRATS (1993), capítol I. Finalment, un balanç crític amb l'abast intel·lectual i cultural de la Universitat i en contrast amb amb l'opinió de Duran a RIERA (1996), 196-198.

passar revista a la bibliografia més substancial sobre l'antiga Universitat, les obres de Manuel Rubio (1915-1916), Federico Vila (1923) i Joaquim Prats (1993), planteja els principals problemes del seu origen, començant, gairebé no pot ser d'altra manera, per plantejar les condicions polítiques de la seva instauració, condicions, diu, que no han ajudat a una visió objectiva. L'autor, revisa el tema de la fidelitat filipista de Cervera, la qual, afirma, mereix poc crèdit, principalment a partir dels estudis de Duran, ja que la ciutat, el 1705, va retre obediència a l'Arxiduc. Pensa, d'acord amb allò que defensa Prats, que cal situar la creació de la nova Universitat en altres paràmetres, allunyats del tòpic del càstig i el premi, i que tenen a veure amb un reforçament del poder de l'Estat i amb la seva racionalització, i d'un control sobre l'Església que era qui controlava el vell sistema universitari català. D'altra banda, amb la Universitat cerverina, Felip V intenta posar fi a la decadència de la universitat catalana, fragmentada entre moltes de petites. La progressiva desaparició del grup reformista que la va impulsar i la indiferència o l'oposició de diferents sectors dels poders fàctics, va suposar el seu abandonament i a la llarga la seva decadència. Tanmateix, potser no és forassenyat pensar que alguna cosa hi tindria a veure, sobretot amb la indiferència i l'oposició d'aquests poders fàctics, la llunyania de Barcelona o de qualsevol nucli important, reflexió que necessàriament ens condueix a plantejar per què és va escollir Cervera, en tot cas, la qüestió no es pot separar d'una negociació global entre la Ciutat i la Corona.²⁵

Així, doncs, la decadència de la Universitat de Cervera comença durant les últimes dècades del XVIII, si bé es va accelerar durant la Guerra del Francès i no només en la vida acadèmica sinó també en el mateix edifici, de manera que aquesta primera ensopagada acabaria per convertir-se, de manera irremeiable, en el principi de la fi. Val a dir, que el final de la guerra coincideix amb l'inici de les pressions de Barcelona perquè sigui traslladada allí la Universitat, cosa que aconseguiren per primera vegada durant el Trienni Liberal, el 1822. D'altra banda, els enfrontaments entre absolutistes i constitucionalistes durant el Trienni va ocasionar greus desperfectes en la fàbrica de la Universitat, dificultant, així, encara més la seva normal continuïtat. Quan a partir de 1835 i 1836 s'autoritza la reapertura d'algunes aules universitàries a Barcelona, la sort de la de Cervera estava dictada; aquesta es va acabar de materialitzar el 1842, quan un reial decret traslladava la Universitat a Barcelona.

25. Vegeu, TELLO (1990), principalment el capítol V.

La qüestió del trasllat a Barcelona ha estat, també, abordat per Pere Cuesta (CUESTA, 1977). Aquest autor pensa, que tot i l'origen de la Universitat de Cervera pot ser interpretat com un càstig de Felip V a les universitats aleshores existents, el trasllat no té res a veure amb la catalanitat de Cervera, ja que tan catalana era Cervera com Barcelona, sinó amb la revolució liberal i amb l'aparició, amb força creixent, de noves classes socials, principalment la burgesia; els interessos d'aquests nous sectors socials, acabaran coincidint amb els del mateix Estat liberal que necessitava de nous funcionaris i buròcrates; des d'aquest punt de vista, la formació d'elits en llocs apartats, que després de la Guerra de Successió havia pogut ser interessant, ara deixava de tenir cap interès. Aquesta dinàmica, va anar situant la Universitat de Cervera en els rengles absolutistes, cosa que a la llarga acabaria compromentent decisivament la seva continuïtat.

D'aquesta manera, mentre els estudis universitaris s'anaven consolidant, principalment a partir de 1835 a Barcelona, a Cervera trobaven noves i creixents dificultats singularment com a conseqüència de la guerra civil, cosa que es posa de manifest, de manera principal i significativa, amb la deserció de professors: uns per a sumar-se a la causa rebel i d'altres marxant cap a Barcelona. El 1837 s'aprovava el trasllat provisional i interí de la Universitat, cosa que de bon començament va representar, de fet, la creació d'una nova universitat, la de Barcelona.

A partir d'aleshores, continua Llobet, en el text que comentava més amunt, la principal preocupació de les autoritats ceriverines va ser donar alguna utilitat al gran edifici. S'enceta, així, una llarga i amarga història, amb més desencerts que encerts i que arriba gairebé fins als nostres dies i que repetidament ha posat l'edifici en autèntica situació de ruïna.²⁶

A partir d'aleshores, i torno al text de Llobet, a l'edifici de l'antiga Universitat s'hi van instal·lar tota mena d'activitats: des d'acollir diferents ensenyaments, fins a una fàbrica tèxtil, entre altres; a partir de 1868 va acollir distints serveis de l'administració de l'Estat, alhora que va fer funcions de caserna (tant de l'exercit com de la Guàrdia Civil) com de presó. Tot i aquesta pluralitat de

26. Un breu repàs de les desgraciades vicissituds de l'edifici de la Universitat al llarg de més d'un segle, des del trasllat a Barcelona (1842) fins a la darrera i pel que sembla definitiva recuperació i restauració a partir, principalment, de la dècada dels seixanta, és el que fa el que va ser alcalde de la ciutat entre 1969 i 1995, Joan Salat i Tarrats, és a dir, durant aquest darrer període. Tot i que el títol pot suggerir que ha tornat a repetir-se la història de la destrucció, en el seu plantejament sembla suggerir-se tot el contrari.

funcions, la fàbrica universitària va entrar en un perillós procés de decadència, al qual les autoritats no van prestar cap atenció.

Entre 1886 i 1936 la Congregació de Missioners del Cor de Maria (claretians) van instal·lar a l'antiga Universitat el noviciat i seminari major, alhora que, també, obrien uns estudis per a alumnes no eclesiàstics, de manera que el vell edifici recuperava, si més no parcialment, part de les seves funcions docents.

Com a conseqüència de la política republicana, es va renegociar el conveni amb els cordimarians, de manera que el 1933 s'instal·lava en una de les torres de la Universitat el recentment creat Institut de Segon Ensenyament. La Guerra Civil i la revolució van significar l'expulsió dels claretians, que ja no hi tornarien més; mentrestant la Universitat acollia un taller col·lectivitzat de fabricació de gorres, així com un centre de refugiats i magatzems. Com en les conteses dels segle anterior, la fàbrica va resultar molt danyada per la guerra.

Acabada aquesta, s'instal·lava al casalot universitari, un centre d'ensenyament secundari, la Mútua Escolar, i una secció d'ensenyament primera i una altra de comerç, així com, més endavant, una secció de l'Institut Francès de Barcelona, però també la caserna de la Guàrdia Civil.

L'any 1947, l'edifici es declarat monument historicoartístic i posat, conseqüentment, sota la tutela del Ministeri d'Educació. "Aquesta mesura donava, conclou Llobet, a l'immoble una certa protecció" (LLOBET, 1997d, XXVIII). En aquest camí de recuperació i protecció, cal assenyalar la creació, el 1961, del Patronat Universitari de Cervera, la qual cosa ha permès la conservació de la fàbrica i que fos destinada a activitats escolars i culturals. Des de 1973, acull un Centre associat de la UNED, recuperant, així, part de les seves funcions primitives.²⁷

27. Un apropament als primers vint-i-cinc anys de la UNED a Cervera a MONTIU (1998a). El Centre Regional de Cervera es crea per una Ordre Ministerial del 4 d'abril de 1973 i s'inaugurà tres dies més tard al Paranimf de l'antiga Universitat, essent el primer director, el doctor Miquel Fenech. S'analitzen els convenis de 1973 i 1981, entre la UNED i la Diputació de Lleida i l'Ajuntament de Cervera. Es fa un breu recorregut històric per les diferents etapes del Centre, aturant-se en els diferents directors que ha tingut i en els règims de funcionament. Hi ha les dades sobre tesis de llicenciatura i de doctorat llogides, sobre el doctorat Honoris Causa concedit al pare Batllori, així com sobre les lliçons inaugurals i altres activitats acadèmiques. Es fa una breu biografia dels diferents presidents del Patronat que ho són de la Diputació. Així com la relació del personal acadèmic i de serveis que el Centre ha tingut durant tots aquests anys.

La conservació de l'edifici, exposat a mil perills, el menor dels quals no ha sigut la desídia de l'administració, ha estat una de les principals preocupacions de la Cervera culta i per tant preocupada pel seu patrimoni. L'últim període de recuperació i restauració, que cal esperar que sigui definitiu, ha estat estudiat, des del punt de vista de l'arquitectura, per Josep Mora. L'autor analitza el paper jugat en aquest procés per diferents personalitats, principalment per Duran i Sanpere, Josep M. Razquin, alcalde de Cervera i president de la diputació de Lleida i pel seu successor a l'alcaldia, Joan Salat, i molt singularment, el paper desenvolupat per Antoni Torroja, rector de la Universitat de Barcelona entre 1957 i 1963 del qual s'afirma que "fou el precursor del projecte global de la Universitat de Cervera".²⁸ El rector Torroja va encarregar el projecte al Servei del Patrimoni de la Diputació de Barcelona i va crear un Patronat, amb personalitats rellevants, per vetllar i impulsar el projecte. El Patronat va ser reformat l'any 1986, assumint la Generalitat la seva direcció.

Mora analitza els diferents projectes de restauració de la Universitat, des dels primers i parcials de 1950; l'etapa bàsica és entre 1960 i 1975; uns projectes que, d'acord amb la idea del rector Torroja, s'anaven adequant als usos que es volia donar al vell edifici.

De les investigacions recents sobre l'activitat acadèmica durant l'última etapa de la Universitat de Cervera es poden assenyalar els treballs de Bosch, Juvells i Valmitjana sobre l'ensenyament de les ciències i de Colomer sobre filosofia. Els primers (BOSCH, JUVELLS i VALMITJANA, 1998), se centren en les figures dels pares jesuïtes Mateu Aymerich i Tomàs Cerdà: tots dos van contribuir a modernitzar la mentalitat científica del país, incorporant idees noves, procedents principalment d'Anglaterra. Tanmateix, l'obra d'Aymerich *Historia geográfica y natural de Catalunya* no justifica, segons els autors, la fama de renovador i naturalista. Cerdà, influït pel seu mestre, el pare Aymerich, va estudiar matemàtiques, geometria i física; val a dir, però, que el seu pas per Cervera, com a professor, va ser fugaç.

Colomer, (COLOMER, 1998) per la seva banda, afirma que a Cervera hi va haver tres classes de filosofia del sentit comú: la clàssica o eticorenaixentista, la dels eclèctics preneoescolàstics i la de la primera època de l'Escola Escoce-

28. MORA (1997b) 160. L'autor ha analitzat, en altres treballs l'arquitectura de la Universitat de Cervera, vegeu, per exemple, MORA (1997a).

sa introduïda durant l'última etapa de la Universitat de Cervera per Martí d'Eixalà, en realitat professor a Barcelona des de 1834 i pel seu deixeble, Xavier Llorens i Barba, també a Barcelona. S'analitza, principalment, les que l'autor anomena primera i tercera etapa de l'Escola Escocesa del Sentit Comú, i de quina manera influeix "en la formació de la «Filosofia nacional catalana»" (COLOMER, 1998, 54).

Qui van ser els estudiants de Cervera és el tema de la investigació d'Àngel Magarzo (MAGARZO, 1983). Estudia, principalment, la procedència dels estudiants entre 1819-20 i 1841-42, ja que, possiblement a causa dels incendis succeïts durant el Trienni, hi ha més documentació del XIX que del XVIII. S'analitza, el paper dels Col·legis: allotjament, nombre d'estudiants, etc., i s'assenyala, que la documentació del Col·legi de Pobres o de la santa Creu fa creure que a la Universitat de Cervera hi havia un part important d'estudiants d'extracció popular. Es fa repàs dels Estatuts, organització escolar, nombre de facultats i plans d'estudi, així com d'alguns elements de la vida dels estudiants: jornada lectiva, vagues, el cost de la vida, etc. És interessant considerar que els estudiants van representar entre el 20 i el 40 per cent del total de la població de Cervera i el que això representava per a la ciutat i com la relació entre uns i altra va ser, repetidament, font de conflictes.

Isidor Cònsul (CÒNSUL, 1998), ens proposa un punt de vista distint sobre la Cervera universitària, es tracta d'aquelles imatges que, d'una manera puntual, ha projectat la literatura catalana; es fa, així, un breu recorregut per *Los estudiantes de Cervera* (1871) de Frederic Soler ("Pitarra"), *L'alegria de Cervera* (1932) de Josep M. de Sagarra i *L'estudiant de Cervera* (1935) d'Alfons Maseras; en aquesta darrera, a diferència de les altres dos que discorren més pels temes de la vida quotidiana, hi ha un cert èmfasi en la vida acadèmica i política, utilitzant personatges històrics. Cònsul, després de repassar la nòmina d'escriptors il·lustres –"homes de lletres"– que van passar per les seves aules, fa, també, un puntual recorregut per la presència de la Universitat ceriverina per la literatura catalana, des del segle XVIII (Baró de Malda), fins al XX (Perucho, Pedroló o Vidal Vidal, que és qui més s'hi entreté a *Les rutes de Ponent*).

La presència de la Universitat, principalment del monument, a l'art és estudiat per M. Teresa Salat (SALAT, 1998b). Constata, en primer lloc, la poca influència que aquesta ha tingut, sobretot en comparació amb altres monuments ceriverins, en l'art contemporani, tant el que s'han fet els ceriverins com -i potser sobretot- per aquells que l'han visitat. Al XIX, només Francesc Xavier Parcerisa (Barce-

lona 1803-1875), autor de les il·lustracions de *Recuerdos y bellezas de España*, s'ocupa de la Universitat de Cervera. Després, caldrà esperar fins al període següent a la Guerra Civil per trobar algun artista que treballi aquest monument: Josep Batlle i Campderró, Francesc Díaz, Antoni Viñuela, sempre, tanmateix, de manera gairebé episòdica. El panorama, afirma, és diferent des del món de la fotografia, i així assenyala els fotògrafs cerverins Claudi Gómez o el mateix Batlle, i més recentment Vicens Loscos o Joan Porredon i Bernaus.

L'aventura, més aviat desafortunada de l'Arxiu de la Universitat és analitzada per Francina Solsona (SOLSONA, 1982). La decadència de l'arxiu, diu l'autora, és paral·lela a la de la mateixa Universitat, deguda en primer lloc als problemes bèl·lics i de confrontació política, la qual cosa va significar la desaparició física de part de l'Arxiu, però també a la llarga pugna amb Barcelona, que aconseguirà, finalment, el trasllat de la Universitat i amb ella de l'Arxiu; cosa que es va fer amb unes condicions «muy deficientes», per no dir sense cap condició adequada. Dins de la mateixa Universitat de Barcelona, aquest Arxiu no ha tingut sempre ni l'espai ni l'atenció que mereix.

La crisi de l'Antic Règim: el carlisme

La crisi de l'Antic Règim, principalment des del punt de vista de la resistència que va provocar, és l'aspecte de la història contemporània, després de la Universitat, que més interès ha despertat. D'una banda, potser té a veure amb el fet que Cervera s'alça al bell mig de la geografia del carlisme, no es tracta, per tant, d'un tema menor en la història recent de la ciutat i de la Segarra.²⁹ D'altra banda, aquesta resistència, i molt singularment el carlisme, va desvetllar, a partir de finals de la dècada dels setanta un enorme interès entre els historiadors catalans, com es posa de relleu tant en la bibliografia que ha generat com en els col·loquis i congressos que es van fer. Val a dir, tanmateix, que els treballs als quals aquí em refereixo de manera específica es deuen només a dos autors, a Daniel Rubió, que ha dedicat la seva tesi doctoral a aquest període, tot i que el fet que hagi anat publicant la seva investigació de manera fragmentada i al

29. Cervera, diu Rubió, se situa en allò que Fontana va definir com "un univers rural i urbà en decadència", en la frontera, entre una muntanya reialista i una plana de tendència liberal; això, afegeix, explicaria que la Ciutat canviï fàcilment de mans al llarg dels conflictes civils; RUBIO (1997).

llarg dels anys, li resta el sentit de globalitat que tenen aquest tipus de treballs; i a Josep M. Llobet,³⁰ un bon coneixedor, també, dels arxius de Cervera i que, a partir de documents puntuals, ha fet interessants aportacions a aquesta època i a aquests temes.

Rubio (RUBIO, 1988) ha investigat les arrels de les guerres carlistes durant el nomenat Trienni Liberal. Ha utilitzat, entre altres fonts, un relat de l'època signat per J.M. i R., un reialista moderat, que es conserva a l'Arxiu Comarcal de Cervera; tanmateix, hom té la sensació que aquest testimoniatge es nota poc.

A principi de 1822, les autoritats constitucionals de la ciutat havien detectat certa inquietud i havien decidit crear, amb no poques dificultats (principalment econòmiques), dues companyies de milicians voluntaris. Finalment, al maig, es produeix el temut alçament reialista. Els milicians, amb el suport de nombrosos ciutadans i d'alguns clergues de la Universitat³¹ són derrotats. La rebel·lió s'estén cap a diferents punts de la Segarra i de l'Urgell i s'organitza la Primera Junta Reialista de Catalunya.

L'alçament es dirigit per Pau Miralles, hisendat, un home que tenia la confiança de l'Ajuntament, ja que aquell mateix any havia estat nomenat prohom del regatge de Vergós i administrador del Sant Hospital, ultra altres honors. Expulsat de Cervera, Miralles va dirigir una activa partida que va operar pel Solsonès i el nord de la Segarra i amb la qual va entrar diferents vegades a Cervera. El 1823, essent general reialista, va ser un dels últims comandaments que van resistir l'ofensiva dels generals Espoz i Mina i Milan del Bosch; detingut per una columna liberal de Lleida, va ser executat i el seu cap exposat a Cervera.³²

Espoz i Mina, comandant de la contraofensiva liberal, va dictar unes dràstiques mesures de cara a frenar la rebel·lió, que van acabar per sembrar la desconfiança i per ser, per tant, contraproductes. Tanmateix a l'explicar la derrota dels liberals l'autor incorre en una certa confusió entre les anomenades

30. Llobet diu que a l'Arxiu Històric Comarcal de Cervera hi ha abundant documentació sobre les guerres carlistes, així com en els *Llibres de Consells* de la Paeria cerverina; LLOBET (1984).

31. D'altra banda, sembla, que el clergat es manifesta activament i majoritària a favor de la causa reialista i que es van produir manifestacions de caràcter anticlerical: la mort de tres caputxins i saqueigs d'esglésies i de col·legis de religiosos, RUBIO (1988).

32. Algunes dades sobre l'actuació del coronel Miralles durant el Trienni, es poden trobar al sermó fúnebre pronunciat a Cervera el 1827 i que analitza, com diré més endavant, LLOBET (1995).

tradicions catalanes –“molt arrelades”– amb mesures administratives i polítiques liberals, entre les quals s’assenyala el cadastre de 1817.

El final del Trienni no va significar la pacificació ni de la comarca, ni de la seva capital (RUBIO, 1992). D’una banda, l’Ajuntament de Cervera es veu obligat a cridar a tots els homes d’entre vint i cinquanta anys per a poder formar les Companyies de Voluntaris Reialistes i que abocaria a una situació conflictiva entre els Voluntaris i l’Ajuntament;³³ la manca de recursos del Consistori, i per tant les dificultats per pagar la soldada, era la principal causa de la lentitud amb què es va organitzar el cos de Voluntaris, de manera que la seva organització no s’acabarà d’assolir fins a finals de 1826, és a dir, a les vespres de l’alçament dels Malcontents; tot plegat, també pot indicar una falta d’entusiasme entre una població a la qual tradicionalment se l’ha considerat fidel a la causa de l’absolutisme primer i del carlisme després i que, potser, no ho era tant. De l’altra, es detecta la presència de partides reialistes per diferents punts de la comarca, el que representaria una primerenca desconfiança dels sectors reialistes més radicalitzats vers les autoritats suposadament absolutistes o si més no fidels a Ferran VII.³⁴ Tot plegat en un marc de sequera i males collites que es venia arrossegant des dels dies del Trienni.

Aquest malestar acabarà per esclatar de manera oberta el 1827, en el marc de l’anomenada Guerra dels Malcontents, no durant la primera fase de la guerra, però si a partir de setembre, quan els Malcontents protagonitzen un alçament a Cervera, formen una Junta i expulsen els membres de l’Ajuntament i els Voluntaris que no s’han sumat a la revolta; en aquesta, que durarà un mes i escaig, els Voluntaris Reialistes, o una part substancial d’ells, hi tindran un paper important, tal i com demostren les dades que aquí s’aporten (RUBIO, 1993).

Rubio analitza la composició de les dues Juntes, la de 1822 i la de 1827, en les quals observa diferències substancials, que no fan sinó posar de manifest la naturalesa distinta dels dos moviments: el primer tindria una base més popular

33. Rubio sembla donar per bones algunes de les causes generals: gran part del malestar dels voluntaris té l’origen el fet que, tot i ser un cos militar, no van ser integrats a l’exèrcit regular, en gran part, a causa de la seva poca competència professional. Una segona font de conflictes: els ajuntaments són els encarregats d’organitzar i armar els voluntaris, però aquests restaven sota comandament militar. Per últim, la composició social dels Voluntaris Reialistes, es convertirà, també, en una altra font de conflicte, aquests, majoritàriament, pertanyien a les classes inferiors; RUBIO (1993).

34. La desconfiança que l’Ajuntament de Cervera tenia pels voluntaris es va posar de manifest quan el 1824 s’encomana la protecció de la Baronesa d’Eroles, que visita la ciutat, als estudiants de la Universitat i no als voluntaris; RUBIO (1993).

que no pas el segon, on l'hegemonia dels clergues és aclaparadora. Tanmateix, els que lluitaran en una i altra revolta són, socialment, els mateixos: pagesos, jornalers i artesans, és a dir, aquells que pateixen més intensament la crisi abans eludida. A aquesta crisi, caldria sumar el descontent dels Voluntaris Reialistes que no han vist satisfetes les seves expectatives i que actuen, com ja s'ha dit, de nucli principal dels Malcontents (RUBIO, 1992).

Rubio insisteix en la necessitat d'emmarcar l'actuació dels Voluntaris Reialistes en el context dels problemes generals que es vivien a Cervera i que generaven un malestar social important, i entre els quals assenyala, el tema de les quintes i una important sequera que repercuteix molt negativament sobre les collites, així com la presència d'un nombre significatiu d'aturats, proclius als aldarulls. Tot plegat, diu l'autor, enllaçaria, amb la conflictivitat que ja havia aparegut durant el Trienni Constitucional, en la qual els futurs Voluntaris havien desenvolupat un paper determinant. Rubio aporta interessants dades sobre la composició socioprofessional dels Voluntaris Reialistes, cosa que demostra, tal i com s'ha assenyalat més amunt, la seva adscripció a les classes inferiors de la societat (RUBIO, 1993). Tanmateix seria interessant establir quin és el pes real d'aquests Voluntaris en l'estructura social cerverina, a partir, per exemple, d'un estudi de les estructures ocupacionals o d'altres fonts documentals, com poden ésser, per exemple, les llistes de represaliats després del Trienni.

Josep M. Llobet, per la seva banda, aporta, a partir de l'estudi d'alguns sermons, alguns elements, ben interessants i significatius, sobre la ideologia reialista a la Cervera de la "dècada ominosa", un pensament que tenia en alguns professors de la Universitat "buenos valedores", entre els quals destacava el franciscà balaguerí Josep Rius (LLOBET, 1995). Es tracta en concret, de tres sermons: dos necrològics, un (1823) en honor dels cerverins reialistes morts durant el Trienni i l'altre (1827) en honor de Pau Miralles, el comandat més destacat del reialisme cerverí durant aquest període; el tercer, és una oració eucarística pronunciada (1824) al monestir de Sant Ramon de la Segarra amb motiu de les festes celebrades per donar gràcies pel final del Trienni i haver pogut tornar els pares mercedaris al monestir. Es tracta d'uns textos retòrics, molt propis de l'època i de l'ocasió en què són pronunciats, que reflecteixen una manera de pensar i fins i tot de sentir, però on escassament apareix cap teoria política, mes enllà de la defensa, a ultrança, en primer lloc de la religió i dels seus drets, i després del tron.

Quan a la mort de Ferran VII (1833) esclata el que seria la guerra civil,

anomenada Primera Guerra Carlista, gran part dels Voluntaris Reialistes, relativament voluntaris ja que cobraven un sou, passen a engreixar les partides carlistes (RUBIO, 1993).

Rubio ha analitzat la base social del carlisme segarrenc,³⁵ i així, en la composició social dels grups dirigents del carlisme de la Segarra, hi ha, diu, propietaris rurals de classe mitjana, part del clergat i algun militar retirat; mentre que en la seva base social s'hi troben "pagesos, jornalers, petits artesans del medi rural i urbà en decadència"; es tracta de sectors durament afectats tant per la crisi de la primera meitat de segle, com, i de manera especial, per les primeres mesures liberals; són grups molt influenciats per un clergat particularment actiu i vigilat de prop, tal i com ho demostra la documentació de la policia consultada per l'autor.

A partir dels llistats de facciosos elaborats per la Sotsdirecció de Seguretat Pública de Cervera, Rubio traça el retrat del combatent tipus de la Segarra; aquest seria el d'un home jove (en edat de quintar), solter (sense responsabilitats familiars) i majoritàriament pagès (el 36,81%), si bé el grup dels artesans és també significatiu, el 22,39. Val a dir, que l'autor no estableix clarament allò que el porta a distingir entre "camperol" i "jornaler", tot i que els suma en un sol grup. Rubio relaciona aquesta tipologia amb l'estructura socioeconòmica de la Segarra. S'atura en el paper del clergat i molt particularment en el paper de la comunitat de preveres de Cervera, el principal propietari rústic de la ciutat, i sobretot en el paper censalista que desenvolupava, un fet que li atorgava un decisiu paper en el joc polític local.

Llobet aporta alguns elements interessants per explicar el desenvolupament de la Primera Guerra Carlista a Cervera (LLOBET, 1984). La manca de recursos de l'Ajuntament, pensa, no va permetre combatre amb eficàcia les faccions. Fa referència, també, a les pressions de la tropa durant la primera guerra. Les

35. RUBIO (1997). LLOBET (1992b), també, estudia dades procedents de fons policiaques, principalment les requisitòries individuals, així com la informació sol·licitada el 1837 per la Diputació Provincial als ajuntaments sobre facciosos, demanda que no tots els ajuntaments van contestar, com per exemple el de Cervera i altres notícies, que si bé no permeten, com diu l'autor, reconstruir la geografia del carlisme, aporten dades interessants. Llobet pensa que les dades personals d'aquestes fonts donen poca informació, ni potser fiable, sobre la base social del carlisme, amb l'excepció de la informació reclamada per la Diputació, però aquesta no hi és per tota la guerra. D'altra banda, la documentació generada per la Diputació Provincial, també l'ha analitzada Jaume Giribet (GIRIBET, 1991); diu que només hi ha la resposta de 33 municipis sobre la incautació dels béns dels facciosos; no hi ha, en el seu estudi, cap referència a la Segarra.

tensions entre la ciutat i l'exèrcit isabelí, es deuen, d'una banda al fet que la tropa viu sobre el país i això és una permanent font de conflictes; de l'altra, aquestes tensions s'accentuaven a causa de la pressió de les tropes carlistes que, repetidament, amenaçaven de conquerir Cervera. La guerra, diu Llobet, va comportar greus desperfectes a l'edifici de la Universitat, que sovint es va convertir en el millor refugi per a les tropes.

Rubio,³⁶ finalment, s'ha referit a l'expedició de l'exèrcit carlista, comandat pel mateix Don Carlos, des de Navarra fins a Catalunya i des d'aquí cap a València i Madrid, on arribaria al setembre i des d'on, inexplicablement, es replegaria, altra volta, cap al nord. L'autor, que parteix del testimoni de Gaspar Díaz de Labandero, intendent general de l'exèrcit carlista, publicat l'any 1847, analitza diferents hipòtesis sobre la intencionalitat i els plans d'aquesta expedició i el paper de Cervera en tot plegat, i el ressò que tots aquests esdeveniments van tenir en la capital de la Segarra.

A les comarques de Ponent, l'alçament de 1846, l'anomenada Guerra dels Matiners, ha assenyalat Rubio (RUBIO, 1991a), es produirà en el marc d'una doble revolta: la progressista, sobretot a la ciutat de Lleida, i la carlista a la muntanya; val a dir, que si bé els progressistes també van impulsar partides armades, no ho van fer amb la intensitat dels carlistes; aquestes últimes, afirma l'autor, connectaven a través del bandolerisme (els "latrofaciosos" de la propaganda liberal) amb les partides alçades durant la Primera Guerra.

A diferència d'altres alçaments anteriors i concretament de la primera carlinada, la presència de les partides carlistes a la Segarra en aquest moment és molt puntual, de manera que l'immens desequilibri de forces obliga els carlistes a fugir immediatament cap a zones més muntanyoses. A Cervera, tanmateix, els carlistes van formar un Batalló de Voluntaris, en part, potser, amb homes abocats a la misèria i a l'atur, que busquen, d'aquesta manera, guanyar-se un jornal. La ciutat passava novament, coincidint amb aquest conflicte, per uns anys de molta sequera i per tant de crisi.

Tanmateix, Cervera viurà aquest episodi bèl·lic amb relativa calma, ja que no va sofrir sinó un atac per part d'una partida i encara només va durar unes

36. RUBIO (1987), es tracta, en realitat, del primer article publicat per Rubio; maneja, sobre el Carlisme, algunes afirmacions poc contrastades.

poques hores, al febrer de 1847;³⁷ això significaria, conclou Rubio (RUBIO, 1991a), que els Matiners no van comptar amb el mateix suport social que altres alçaments anteriors. Llobet (LLOBET, 1997a), per la seva banda, aporta dades ben interessants sobre la base social del carlisme cerverí de la segona meitat del XIX; l'autor treballa, a partir d'algunes dades, substancialment documentació municipal, que es conserva a l'Arxiu Històric Comarcal de Cervera; es tracta de diferents informacions tant sobre antics combatents que demanen per tornar, com llistats d'homes que s'han incorporat a la guerra, tant a l'anomenada Guerra dels Matiners, com a la Tercera Guerra Carlista.

Durant aquesta darrera contesa, Cervera va viure uns fets, els del 16 de febrer de 1875, que van tenir una enorme repercussió, no tant per ells mateixos, com pel valor simbòlic que se li va atribuir, doncs ja des de l'any següent mateix, la seva commemoració és va convertir en la principal festa liberal del calendari cerverí,³⁸ festa a la qual ja m'he referit més amunt. Es va tractar, ha explicat Llobet, d'un cop d'efecte aprofitant la festa del Santíssim Misteri i la fira de l'endemà per intentar ocupar Cervera. Les tropes carlistes, a les quals la sort, durant aquella guerra, no els era gaire favorable, van intentar un assalt en tota regla contra la capital de la Segarra, en el qual hi van participar uns quatre mil homes dividits en tres grups de combat; tanmateix, recuperats de l'ensurt, els liberals, molt inferiors en nombre, van aconseguir rebutjar-lo després d'una lluita molt dura casa per casa al llarg de distints carrers de la ciutat, que a partir d'aleshores van canviar el nom per tal de perpetuar aquella gesta.

Tot i que Cervera no va sofrir una pressió excessiva durant la tercera carlinada,³⁹ es va destruir el campanar de l'església de Sant Antoni per tal d'evitar que pogués ser utilitzat pels carlistes per atacar la Universitat, on estava aquarterat l'exèrcit; com els cerverins experts es van negar a enderrocar el campanar, ho va acabar per fer la tropa, amb greus prejudicis, també, per la resta de l'església (LLOBET, 1984).

D'un carlisme ja integrat, o si més no relativament integrat, en el sistema de

37. LLOBET (1984); l'autor insisteix, una vegada més, en les difícils relacions entre la ciutat i la tropa liberal, alhora que analitza les mesures que es prenen contra les famílies quan algun dels seus membres es passa a l'exèrcit carlista.

38. LLOBET (1990a); aquí s'aporta un extracte del programa d'aquesta primera commemoració.

39. Llobet explica que a finals de 1873 l'exèrcit carlista va reclamar, sota amenaça, un impost extraordinari a la ciutat, i que no devia ser pas la primera vegada; la resposta de l'Ajuntament va ser contundentment negativa; LLOBET (1984).

la Restauració, s'ocupa, també Llobet, en un treball sobre les eleccions de 1910.⁴⁰ En aquestes eleccions els carlistes de Cervera decideixen donar suport a la candidatura del liberal Josep Matheu Ferrer, gendre de l' industrial vinícola Pere Guerau Maristany, molt ben relacionat amb cerverins rellevants. L'artífex de l'entesa va ser Antoni de Nuix i d'Espona, baró de Perpinyà, cap del carlisme cerverí i president provincial de la Comunió Tradicionalista. L'acord va ser desautoritzat pel propi partit que va nomenar un candidat propi, el targarí Estanislau Segarra Vilalta. La derrota d'aquest darrer va provocar una important crisi en el carlisme de Cervera i la dimissió de Nuix, que potser va acabar influïnt en la seva mort, ocorreguda poc temps després.

D'altra banda, altres elements de la crisi de l'Antic Règim, sense els quals els elements de resistència que ofereix el carlisme no s'acaben d'entendre, no han estat tractats o, per ser prudent, no han estat publicats. Només Llobet s'ha ocupat molt puntualment de la desamortització i Rubio de la supervivència d'una institució econòmica important en una economia precapitalista: els pòsits.

Segons Llobet, tot i el decret de Mendizábal de 1836, a la subdelegació de Cervera no es registra cap venda fins a l'any 1844, en canvi hi ha diversos documents "sobre arrendaments dels béns dels convents que havien estat dissolts, producte de les subhastes realitzades durant el mes de juny d'aquell mateix 1836" (LLOBET, 1991); per regla general l'arrendament era de dos anys per a les peces de terra i d'un any per als delmes. L'autor aporta el nom i una caracterització social, i en algun cas política dels arrendataris, així com el nombre de terres arrendades i la seva localització i el seu origen.

El pòsit de Cervera, tot i trobar-se en una de les zones on aquesta institució no va tenir gaire activitat, va funcionar de manera continuada des del segle XVIII fins al XX.⁴¹ Rubio fa una breu relació i comentari de les principals disposicions del poder públic des dels seus inicis, des de la Cèdula de 1558 fins al Reglament de Pòsits de 1928. Analitza, després, la crisi de la institució entre finals del XVIII i primeres dècades del XIX,⁴² així com la seva revitalització a

40. LLOBET (1993); Llobet utilitza, fonamentalment, una correspondència del baró de Perpinyà amb diferents personalitats i que és transcrita a l'apèndix.

41. RUBIO (1991b). L'autor assenyala que una documentació molt incompleta i la manca d'estudis sobre els pòsits, tant a nivell d'Espanya com molt particularment a nivell català, fa molt difícil establir la importància del de Cervera; RUBIO (1995).

42. Assenyala com a causes principals de la crisi: la intervenció de la reial Hisenda, les guerres i enfrontaments civils (molt principalment el Trienni Liberal), la crisi de l'agricultura i l'aprofitament fraudulent

partir de 1850 i algunes iniciatives del Govern Civil de Lleida durant la dècada de 1860. Tanmateix, aquest suposat interès oficial xoca, sovint –és el cas de Cervera–, amb el poc interès de les autoritats locals i fins tot potser dels interessats.

S'afirma que a partir de 1929 aquesta institució va experimentar un fort renaixement, i així la província de Lleida era la tercera d'Espanya en nombre de pòsits (RUBIO, 1996). Malgrat tot, dels estudis de Rubio, penso que es pot deduir que es tracta, principalment, més d'una supervivència de la vella institució que no pas d'una real vitalitat, tot i que les dades disponibles per a finals del XIX indiquen, en números absoluts, una certa revitalització, però com el mateix autor assenyala (RUBIO, 1995), la valoració del creixement demogràfic resitua aquestes dades als valors de principi de segle, el moment de la crisi definitiva del pòsit, tot i que allargués la seva existència durant cent anys més.

La Guerra Civil de 1936

Com ja he assenyalat més amunt, cap altre element de la dinàmica social i política de l'Edat Contemporània ha merescut l'atenció que ha tingut el carlisme dels segle XIX, només la Guerra Civil de 1936-1939 ha estat tractada, però de manera gairebé puntual i de cap manera es pot parlar ni d'una aproximació al tema.

D'una banda, Jordi Oliva ha estudiat els soldats de la Segarra morts a la guerra així com els civils víctimes d'accidents derivats de la contesa.⁴³ S'estableix el nombre de víctimes, l'exèrcit en el qual combatien i els fronts en què van trobar la mort. L'autor relaciona el nombre de víctimes segarrenques amb allò que va passar en altres comarques, si bé no s'explica el perquè de les diferències. Tanmateix, algunes dades contribueixen a revisar alguns episodis bèl·lics: el nombre de morts fa veure, per exemple, que la campanya de Catalunya

dels seus recursos per part de particulars ("oligarques locals") que tradicionalment han controlat la institució; RUBIO (1991b).

43. OLIVA (1992). Aquests estudi s'inscriu en un treball global impulsat pel Centre d'Història Contemporània de Catalunya. A l'apèndix, Oliva relaciona el nom de totes les víctimes, assenyalant, en el cas del soldats, l'edat, la lleva, municipi d'origen i lloc de naixement, exercit en què era combatent i la font; en la relació de les altres víctimes s'indica la causa de l'accident.

va ser més cruenta, com a conseqüència, naturalment, de la resistència republicana, d'allò que tradicionalment s'ha pensat.

Llobet,⁴⁴ per la seva banda, ha estudiat els diferents acords municipals per a crear moneda fraccionària, així com, en alguns casos, el procés de liquidació d'aquesta moneda per la de la República.

Elements per a una història de la cultura

M'estic referint a totes aquelles institucions, realitzacions i pràctiques que tenen a veure amb la cultura i que, naturalment, han merescut l'atenció dels historiadors d'una manera específica; entenc, aquí i per qüestions estrictament operatives, el concepte cultura de manera força restringida, de manera que tot allò relacionat amb l'ensenyament –no amb la Universitat que ja ha estat analitzada més amunt– o amb les tradicions i la cultura popular és objecte d'altres apartats.

Cervera, com ja he insinuat en algun altre moment, disposa d'un important patrimoni documental, i és, en conseqüència, molt interessant la seva difusió, tant des del punt de vista de la seva mera existència, com, encara més dels seus continguts com fan Dolors Montagut i Jordi Oliva amb el fons municipal (MONTAGUT i OLIVA, 1996). També, des del punt de vista del patrimoni documental, cal assenyalar l'estudi de Josep M. Llobet sobre la premsa de la Segarra, des del *Diario de Cervera* (1808-1810) fins al 30 de juny de 1981 (LLOBET, 1981a). Es tracta d'una breu descripció (fitxa tècnica) de les diferents publicacions, acompanyada d'una breu història; està organitzada per poblacions i els títols per ordre cronològic; hi ha, també, un índex per ordre alfabètic dels periòdics, per tal de facilitar la seva utilització. Tot i que s'afirma que tant en l'Arxiu Històric de Cervera com en col·leccions, particulars s'han conservat "la major part" d'aquestes col·leccions no s'indica ni on es troben ni quants números van arribar a publicar-se de cada títol.

Judit Balsach i Maria-Àngels Subirats han inventariat, meticulosament, els diferents goigs coneguts de Cervera: tant des del punt de vista formal, com de

44. LLOBET (1991-1993). Sense que ens moguem de les qüestions relacionades amb la història de la moneda, es pot assenyalar que aquest autor havia estudiat, a partir de les Actes municipals, quin tipus de moneda circulava per Cervera l'any 1861; LLOBET (1981b).

la seva difusió, és a dir, origen i circumstàncies en les quals es canten (BALSACH i SUBIRATS, 1988).

Des del punt de vista del patrimoni artístic, arquitectònic per a ser més exactes, cal referir-se al treball de Maria Josep Fernández sobre el modernisme (FERNÁNDEZ, 1984). Aquest, s'afirma, està relacionat amb la prosperitat que Cervera viu a principi del XX i per tant amb la voluntat de construir una ciutat que en sigui reflex. Tanmateix, tot i que en un nombre important d'edificis construïts durant el primer terç de segle es palesa la influència modernista, en molts d'ells destaca la pobresa dels materials i la poca decoració. S'estudien dos casos singulars: Cal Güell i el Sindicat Agrícola obra de l'arquitecte Cèsar Martinell, responsable de múltiples i notables edificis agrícoles.

Poques són les institucions culturals que han tingut un tractament singularitzat, i així només podem destacar l'apropament a la història de l'"Orfeó Cerverí", feta per Ramon M. Xuclà (XUCLÀ, 1985). Emmarca la seva creació en el clima de regeneració cultural que s'empra a partir de la creació de la Mancomunitat, un procés que aquí es descriu en termes èpics i un xic exaltats. Hi ha, també, un esbós biogràfic de mossèn Francesc Comorera, director de l'Orfeó. Aquest, es va dissoldre el 1923 a causa, es diu, tant de la inèrcia, com de la política de partit, sense que, però, s'expliqui l'abast d'aquesta última lluita.

L'activitat cultural més representativa del segle XX és el cinema; també haurà estat l'activitat cultural –i recreativa– més popular del segle. Joan Porredon ha fet una aproximació als inicis de la seva història a Cervera, des del 1905 fins al 1920 (PORREDON, 1986). El 3 de juliol d'aquell any, al Teatre Principal de Cervera es va fer la primera projecció cinematogràfica de la qual es té notícia: es va tractar d'unes pel·lícules sobre paisatges i monuments, introduïdes entre dos números de "varietés". El primer cinema és de 1907, el "Cine Moderno", propietat de Josep Prunés, instal·lat al saló-teatre de la Cambra Agrícola.

A partir d'aquí, es fa un breu repàs del panorama cinematogràfic cerverí, principalment de les seves sales de la seva programació i dels programes, així com d'altres incidències relacionades amb l'espectacle com poden ser els preus de les entrades. Aquests cinemes, sovint, eren empreses que utilitzaven una sala ja existent, de manera que el gran nombre de sales cinematogràfiques existents no es correspon amb un nombre igual d'espais reals; en el cas de Cervera, aquesta funció acollidora de l'activitat cinematogràfica la va fer, de manera especial, el Teatre Principal, però també el teatre del Centre Republicà.

L'ús social de la llengua ha estat analitzat tant des d'una perspectiva històrica, com des de la realitat més immediata. Des de la perspectiva primera, cal assenyalar els treballs de Josep M. Llobet. En primer lloc, sobre la llengua escrita a les institucions ceriverines del segle XIX. L'autor analitza la utilització del català a l'Ajuntament, la Comunitat de Preveres, el notariat i la Universitat, així com la producció editorial. El català com a llengua escrita en tota mena de documentació oficial va anar retrocedint al llarg de la primera meitat del XIX,⁴⁵ per desaparèixer pràcticament durant la segona meitat. Tanmateix, la mateixa documentació permet veure com el català continuava essent utilitzat com a llengua parlada, per exemple en els plens municipals. Per contra, en la Comunitat de Preveres s'observa el fenomen invers: les actes són redactades en català, encara que algun dels seus membres, tot i ser catalans, no utilitzaven aquesta llengua; d'altra banda la documentació rebuda per la Comunitat era escrita, majoritàriament, en castellà, fins i tot la que remetia el bisbat de Solsona. En la documentació de la Universitat, tant manuscrita com impresa, igual que en el segle anterior, s'utilitzava gairebé només el castellà o el llatí; per contra, la impremta universitària continuava publicant algunes obres en català; Llobet ofereix un llistat d'aquestes obres, més aviat escàs. El XIX veu aparèixer l'impremta particular i una bona part de la seva producció és en català; hi ha, també, el llistat de publicacions, i gairebé en la seva totalitat es tracta de literatura religiosa; per contra, la premsa es publicava exclusivament en castellà i només molt rarament hi apareix algun article en català.

Ja en plena recuperació, social i política del Catalanisme, apareix el primer periòdic ceriverí en llengua catalana: «*La veu de la Segarra, Portaveu del Centre Regionalista de Cervera y sa comarca*» (LLOBET, 1987), del qual van sortir trenta-sis números, entre 1903 i 1904; tenia com a primer objectiu la recuperació de la llengua i utilitzava un molt elevat to catalanista i anticaciquista. Des del punt de vista de la llengua cal destacar l'interès del periòdic per l'obra de mossèn Alcover, amb qui col·laboren. A aquesta empresa de la llengua no era aliena l'Acadèmia Lladó, el director de la qual, Lluís Lladó, també ho va ser de la primera etapa de la revista i de l'Orfeó Escolar "Montserrat", el qual es proposava "propagar las cançons de nostra Terra y desterrar pera sempre las que vingudes de Ponent denigran a un poble com lo nostre".

45. LLOBET (1986). Llobet recorda, que en un treball anterior, publicat, també, a *Miscel·lània Cerverina*, núm. III, constata que durant el segle XVIII "el castellà només s'introduí a nivell oficial i encara de manera defectuosa, i que bona part de les publicacions impreses a la Universitat ceriverina ho foren en català".

Pel que fa a l'anàlisi de l'ús del català a la Cervera actual, tenim els treballs d'Albert Turull, sobre els estudiants de secundària, i de David Guiu, sobre la població adulta en general.

En el treball de Turull (A. TURULL, 1994) s'analitzen els resultats d'una enquesta preparada per la Secció de Llengua i Literatura del Centre Municipal de Cultura, amb la col·laboració del Seminari de Llengua i Literatura Espanyola de l'Institut de Batxillerat "Antoni Torroja" i el Departament de Lletres de l'Institut de Formació Professional "La Segarra", i realitzada durant el curs 1992-1993. L'enquesta estava plantejada en tres eixos: usos lingüístics, competència lingüística i creences i actituds bàsiques entorn aquestes qüestions. D'entre els resultats cal assenyalar, que el 94% dels enquestats han nascut a Catalunya i el 78% dels seus pares també, cosa que representa un índex altíssim en el conjunt català i que el 67,5% d'aquests alumnes van aprendre a llegir i escriure en català, la qual cosa posa de manifest, si més no en aquest cas, un èxit notable del sistema educatiu des del règim autonòmic.

Guiu, per la seva banda, ha estudiat l'ús de la llengua catalana a Cervera, a partir d'una enquesta sociolingüística realitzada entre gener i juliol de 1995 (GUIU, 1996). En total es van entrevistar cinc-cents quaranta-vuit persones majors de divuit anys: 50,7% homes i el 49,3 dones; el que representa el 9,3 per cent del total de la població adulta de la ciutat. El 77,4 per cent dels enquestats han nascut a Catalunya, el 98,9 per cent dels quals diuen entendre el català oral i el 71,5 l'utilitzen normalment, però només el 67,5 el tenen com a llengua familiar. El 72,8 per cent va aprendre a llegir i escriure en castellà; en aquest dígit és importat el grup d'edat, tant en el grup dels més joves com en el dels més grans; aquesta dada se situa sensiblement per sota de la mitjana: es tracta de les dues generacions que van fer el primer ensenyament durant els règims autonòmics.

En el capítol sobre els mitjans de comunicació, ràdio i TV, es constata que el català és la primera llengua, seguida molt de prop pel grup que tria en funció de la programació i no de la llengua; per contra, en els mitjans escrits (llibres, diaris, etc.) el castellà es preferit, tot i que el grup dels que utilitzen les dues llengües és important, si bé l'autor creu veure en la resposta un cert voluntarisme.

Pel que fa a l'actitud davant de la llengua, es detecta una certa tendència a valorar positivament el paper del català, seguit molt de prop (poden ser els mateixos opinants) pels que tendeixen per la igualtat entres les dues llengües;

les dues coses són ben significatives en una comunitat majoritàriament d'origen català. Al relacionar la llengua amb la identitat, un tema al meu entendre força complicat, es constaten elements dignes de consideració, i alhora, sorprenents, val a dir: així, el 55,5 per cent considera que per a ser català cal parlar el català, però només un 3,3 creu que és català aquell que parla en català; d'altra banda, mentre el 67,9 relacionen la identitat catalana amb el sentiment, un 11,3 donen per bó, el "tòpic" (GUIU, 1996, 225) que són catalans tots els que viuen i treballen a Catalunya, per contra, per un 12,8 només són catalans els nascuts a Catalunya.

Les institucions d'ensenyament

La història de les institucions cerverines d'ensenyament no universitari ha merescut una certa atenció, en part té a veure amb l'esforç per recuperar la memòria més recent, una intenció que com ja he assenyalat repetidament ha estat molt present en tota la producció historiogràfica cerverina i que en part connecta amb els estudis sobre l'antiga Universitat i molt singularment amb els diferents destins que s'han anat donat al seu edifici.

Aquesta és la perspectiva –"després de la Universitat"– de la síntesi de Llobet i Pont sobre l'ensenyança a Cervera durant els darrers cent anys (LLOBET I PONT, 1986). Després d'una breu referència a l'última etapa de la Universitat, l'autor fa una detallada història dels diferents usos que es van donar al seu edifici i a alguns dels projectes no reeixits, principalment el projecte d'erigir-hi, a partir de les previsions que es feien en el Concordat de 1851, un Seminari General, aprofitant la vella qualificació d'Universitat Pontifícia que havia tingut l'antiga Universitat de Cervera.

Es fa una acurada enumeració i descripció dels diferents col·legis de segona ensenyança que han tingut en el vell casalot la seva seu: des del que va fundar el professor Anton Abadia el mateix any que els estudis universitaris eren traslladats definitivament a Barcelona, fins a l'Institut "Ramón y Cajal" creat l'any 1933, la primera institució pública del sector;⁴⁶ després de la Guerra aquest

46. Efectivament, l'octubre de 1933 es posa en marxa el "Colegio Subvencionado de 2ª Enseñanza", precedent immediat de l'Institut. Sembla ser que en un primer moment el nou Institut va dur el nom del que havia estat ministre d'Instrucció Pública, el republicà tarragoní Marcel·lí Domingo, si bé el nom no es va arribar a utilitzar mai i un acord de l'Ajuntament de 1937 va decidir dedicar-lo a Ramon y Cajal. L'autor ofereix unes breus notes sobre els primers directors i professors. La Guerra va portar canvis importants entre

Institut va desaparèixer i dels estudis de segon ensenyament se'n va fer càrrec primer una Acadèmia i després una Mútua Escolar⁴⁷ fins que es creà l'Institut Laboral.⁴⁸

Així mateix, es fa història dels col·legis d'ensenyança primària, tant públics com privats. Pel que fa als primers, cal destacar tot allò relacionat amb les qüestions econòmiques i organitzatives (nomenament i titulació dels mestres, sous i habitatges, qüestions didàctiques, calendari escolar, etc.).

Pel que fa a l'escola privada, l'autor, segurament amb criteri, distingeix entre la regentada per professors laics i la que ho era pels ordes religiosos. Entre els primers cal assenyalar, principalment al segle XIX, que es tractava d'una escola molt precària, al capdavant de la qual sovint hi havia personal no prou capacitat, amb unes instal·lacions molt escasses i amb molt pocs alumnes; i, tanmateix, aquestes escoles eren un entrebanc al desenvolupament de l'escola pública, de manera que les autoritats provincials van intervenir reiteradament contra aquest tipus d'institucions.

Entre l'escola dels religiosos, s'ha de destacar molt principalment la dilata da presència dels Missioners del Cor de Maria, als quals em referiré tot seguit amb una mica més de calma, però també, les anomenades monges franceses. Aquestes, van venir a Cervera com a conseqüència de les dificultats que trobava l'escola religiosa a França i gràcies a llaços familiars i comercials que el negoci del vi havia creat amb la veïna República. Es tracta, del "Colegio Hispano-Francés de Santa Teresa de Jesús", era un col·legi per a noies i senyorettes que va funcionar entre 1903 i 1936 i en el qual tot l'ensenyament es feia en llengua

el professorat, les baixes van ser cobertes per professors barcelonins que de molt bon grat va acceptar ser traslladats a Cervera, però també entre els alumnes, ja que van aparèixer refugiats de Madrid, d'Astúries i altres zones del Nord. L'Institut va deixar de funcionar després de les vacances de Nadal del curs 1938-1939. Vegeu, XUCLÀ (1998).

47. Segons Eduard Montiu, la nova institució escolar duia per nom "Mútua Escolar Academia Lacetana" i es va crear el 1940, gràcies a l'esforç d'un grup de ciutadans, preocupats per la desaparició de l'Institut. Tot i que el principal objectiu eren els estudis de batxillerat, que van impartir-se fins que al 1963 es va posar en marxa l'Institut "Antoni Torroja", la Mútua va impulsar, també, estudis de primer ensenyament, fins al 1972 i de comerç; a partir de 1944 dins la Mútua es va crear una secció de l'Institut Francès. L'autor fa un exhaustiu repàs al funcionament de la institució, al règim escolar, així com, de la seva projecció en la vida cultural de Cervera, de molt més abast del que hom pot esperar d'un centre escolar. Al final hi ha un llistat amb els noms dels dirigents de la Mútua, així com del personal acadèmic i d'uns quants alumnes; un annex recull la relació completa d'alumnes dels anys 1940 a 1948. Vegeu, MONTIU (1998b).

48. Un breu recorregut per la història dels actuals Instituts de Cervera, des de la creació l'any 1963 de l'Institut Laboral "Antoni Torroja" fins a l'actualitat a PONT I TARRAGÓ (1998).

francesa. Ramon Turull⁴⁹ ha recollit tot un seguit de testimonis amb els quals ha construït una sola entrevista sobre qui van ser “les monges franceses”; es tractava d’un col·legi únic de la seva modalitat i això va significar que tingués alumnes de tot Catalunya.

Llobet i Pont posa de relleu, al final de l'article, la tradició que hi ha a Cervera d'ensenyament de la música, en gran part vinculat al clergat local.

Per acabar es dona notícia de la situació actual (1983) de l'ensenyament a Cervera, on cal destacar: d'una banda, certa recuperació dels estudis universitaris, ja que acull, com ja he assenyalat més amunt, una delegació de la UNED, i de l'altra, l'hegemonia, per primer cop, de l'escola pública.

L'ensenyament de la llengua i la cultura francesa es va reemprendre el 1943, quan sota la direcció de Jaume Magre es va crear l'Institut Françaís; l'Institut, dirigit per Magre fins al 1955, va existir fins al 1970. Magre va saber fer de l'Institut, no només un centre on ensenyar la llengua francesa, sinó també un centre cultural de notable dimensió, de manera que el 1971, amb motiu del vint-i-cinquè aniversari de la seva creació, la Càtedra de Cultura Catalana “Samuel Gili i Gaya” de Cervera va fer una publicació commemorativa (L'ensenyament, 1971).

En el volum trobem un article de Duran i Sanpere sobre “Cervera a les acaballes del segle XIX”, on s'analitza l'ambient cultural a la Cervera de finals del XIX,⁵⁰ hi troben una “Conversa” entre Ramon Turull i Jaume Magre, així com diferents testimonis sobre l'Institut Françaís, com ara els de Pierre Deffontaines, Emili Rabell i Riera i Josep Mestres Freixes. Ramon M. Xuclà, per la seva banda, fa breu repàs a les activitats de l'Institut, d'entre les quals es pot destacar les audicions comentades de discos, el cinema documental i les lectures i recitals poètics, així com els cicles de conferències; l'article aporta el llistat d'aquestes últimes.

49. R. TURULL (1978); en la mateixa publicació es recullen altres testimonis sobre el col·legi de les monges franceses, com el de Carme D'Ovalde o el de Jaume Ferran, ja que el parvulari també admetia nens. Sobre l'origen de les monges franceses a Cervera, vegeu, també BACH (1992); aquí es narra un primer episodi en el qual es veuen implicades algunes religioses i els problemes per establir-se que tenen amb el bisbat de Solsona, el rector de Cervera, etc.

50. Aquest article, publicat més endavant en el *Llibre de Cervera*, era, aleshores, inèdit. El volum recull, també, alguns articles sobre les monges franceses ja citats.

Un apropament general a la situació de l'ensenyament primari a la Segarra del primer terç de segle XX, el trobem en el treball d'Antonio J. Alins sobre el llegat de Pere Vila (ALINS, 1986). Pere Vila Codina (les Oluges 1860 – Rosario de Santa Fe, Argentina 1916), va emigrar a l'Argentina, on va construir una important fortuna que al morir va deixar en forma de distints llegats que s'havien de dedicar a l'educació de nens i nenes pobres, del seu poble, del Partit Judicial de Cervera, de la Província de Lleida, de Catalunya i de tot Espanya. L'autor analitza la tramitació del llegat del Partit Judicial de Cervera i la creació d'un Patronat "Pere Vila Codina" que l'havia d'administrar. No hi ha, tanmateix, notícies sobre la seva aplicació i la seva durada. Finalment, el treball s'acompanya d'una sèrie de dades sobre la situació real de l'ensenyament primari al Partit Judicial de Cervera, en un esforç, potser no sempre reeixit, per tal de contextualitzar l'aplicació del llegat.

Sense cap mena de dubte, la història de l'ensenyament a Cervera no es pot fer sense una àmplia referència a la dilatada presència dels Missioners del Cor de Maria, la congregació fundada per Antoni M. Claret;⁵¹ com, d'altra banda, tampoc es podria fer la història del que ha estat la Universitat de Cervera un cop els estudis es van traslladar a Barcelona, sense parlar dels missioners.

El creixement de l'orde va impulsar la creació de centres propis, principalment dels anomenats estudis superiors: filosofia i teologia. A partir de 1875, dues circumstàncies van obligar a prendre noves decisions: d'una banda, l'espectacular creixement de vocacions a partir de la Restauració, i de l'altra, l'expulsió dels ordes religiosos per part del govern francès i per tant el tancament del Seminari claretjà de Thuïr. És en aquesta situació quan sorgeix la possibilitat que l'orde pugui instal·lar a l'antiga Universitat de Cervera els estudis de filosofia, el noviciat i l'escola per a aspirants a Germans Coadjutors.

Es tracta d'un oferiment que el rector de la Complutense en nom del ministre de Foment fa al Procurador claretjà, P. Josep Matas. La cessió, tanmateix, passava per l'Ajuntament de Cervera, de manera que els Missioners van nego-

51. Per la relació del pare Claret amb Cervera, cal destacar, principalment, la que va tenir amb antics estudiants de la seva Universitat, molt singularment amb Jaume Balmes; per contra, no hi ha cap constància que mai estigués a Cervera, com no fos de pas, cosa molt probable; la presència claretiana es completa amb la creació de l'Institut de Missioneres de la Caritat, filles del Cor de Maria, fundat per la Mare Güell a finals del XIX. Vegeu, SANTACANA; CODINA (1987). Una visió general de la presència dels claretians a Cervera, a PUJADAS (1989).

ciar amb el consistori i van arribar a un acord d'usdefruit per 99 anys (CODINA, 1998). Així, el 1887, la Congregació de Missioners del Cor de Maria es va fer càrrec de l'edifici de la Universitat, i durant més d'un any, un grup de més de cinquanta homes van treballar per arranjar allò més urgent del vell immoble, unes obres costejades totalment per l'orde claretiana, de manera que al 1888, s'inaugura de nou un curs escolar a la vella Universitat (SANTACANA i CODINA, 1987).

La reorganització administrativa de l'orde al 1895, va introduir canvis a Cervera, que va perdre el noviciat –si bé tornaria a Cervera uns anys després– i guanyava els estudis de teologia, de manera que aquí es van concentrar la part superior dels estudis de la Província de Catalunya (CODINA, 1998). La nova institució arribaria a acollir en l'època més resplendent fins a 371 estudiants, ultra els alumnes del col·legi públic que també van obrir els claretians a partir del curs 1889 (SANTACANA i CODINA, 1987).

El 1939, els religiosos van voler tornar a la Universitat; l'estat de l'edifici, però sobretot un orde militar, els ho va impedir, de manera que es van instal·lar a l'antic Col·legi Hispano-Francés de Santa Teresa, la seva actual residència (SANTACANA i CODINA, 1987), si bé la presència d'estudiants claretians a Cervera acabà l'any 1968; aleshores, els anys d'esplendor quedaven ja molt lluny: la crisi de vocacions, notable durant els anys de la República, les baixes causades per la persecució revolucionària i les diferents reorganitzacions internes de l'orde, són les causes principals d'un lent abandó.⁵²

Els claretians, ultra els estudis eclesiàstics propis del seu orde, van impulsar diferents estudis externs, és a dir, oberts a nois que no pretenien fer carrera eclesiàstica. Es tracta dels estudis de batxillerat que van impartir, no sense algun parèntesi, entre el curs 1889-1890, en què a petició de l'Ajuntament els cordimarians substitueixen els josefins, a causa del fracàs d'aquests darrers en els exàmens de 1889, i 1933, que en aplicació de la legislació republicana van haver de plegar. Al tancar el Seminari Menor, l'any 1968, els claretians van obrir, al seu lloc, un Col·legi Menor, els alumnes del qual ho eren de l'Institut "Antoni Torroja"; aquest col·legi va funcionar fins al curs 1976-1977: "les irregularitats i llargues vagues de l'Institut, diu l'autor, perjudicaren i dificultaren la labor formativa del Col·legi Menor".

52. CODINA (1998); l'autor subministra moltes dades no només sobre la presència dels cordimarians a Cervera, sinó també sobre la mateixa orde.

Els èxits obtinguts en el batxillerat van fer que es demanés als claretians l'organització d'estudis primaris. Al marge d'altres consideracions, el Superior cordimarià de Cervera, el pare Francisco Naval, sempre va veure en aquest servei el fonament d'una bona relació entre la ciutat i l'orde, de la qual no havien d'obtenir sinó beneficis. Aquest ensenyament va estar encarregat als germans coadjutors. Després de la Guerra aquests estudis es van instal·lar a l'antiga escola de les monges franceses, que ja no havien tornat a Cervera, però no van aconseguir alçar el vol, de manera que es van tancar l'any 1946.

En el marc de l'Escola Primària va existir una Escola Nocturna per a adults, que funcionava durant els mesos d'hivern.

Tot i aquests èxits, afirma l'autor, les relacions entre els Missioners cordimarians i Cervera no es van veure lliures de tensions, tant amb l'Ajuntament, principalment durant el període republicà –“i sort, diu, que els Ajuntaments eren de dretes”–, com, també, amb la parròquia, tal i com es posa de manifest amb el tema del catecisme (SIDERA, 1998).

Costums, tradicions i fets pintorescos

Hom no pot sinó sorprendre's per la nul·la atenció que la principal manifestació de cultura popular que es fa a Cervera, la *Passió*, no hagi merescut l'atenció de cap estudiós; em refereixo, naturalment, a la representació que del drama sacre s'ha fet en l'època contemporània i es fa encara actualment. Per respondre adequadament a aquest fet, potser caldria, penso, conèixer molt bé el rerefons de la vida intel·lectual i social de la ciutat. En tot cas, només un article de Josep M. Llobet sobre les representacions cerverines de la passió fins a l'any 1936, s'ocupa del tema (LLOBET, 1992d). Pel que fa a l'època contemporània, l'autor diu que és molt possible que cap a finals de la primera meitat del XIX s'hagués recuperat la Passió com a espectacle popular, caràcter que havia anat perdent a causa d'un procés de culturalització durant els dos segles anteriors, primer a causa de la participació de la noblesa i després de la mateixa Universitat, procés que va significar la introducció del castellà. Les noves representacions, doncs, es van fer, en un primer moment a l'antic convent de Sant Antoni, que després de la desamortització es convertiria en el Teatre Principal; en aquest teatre, la Passió s'hi representaria fins a l'any 1935, en què el text dramàtic era d'Àngel Guimerà; l'any 1936, amb la representació de la

Passió s'inaugura el Teatre del Casal Català; aquell any el text era de Rossend Perelló.

Sobre la festa de Sant Magí, la tradició més viva de l'estiu cerverí, la Càtedra de Cultura Catalana "Samuel Gili i Gaya" va publicar el 1977 un volum on, fonamentalment, es recullen materials, alguns publicats amb anterioritat, com els de mossèn Josep Arques, Duran i Sanpere, Josep Camins, Faust de Dalmasas, Antoni Rovira i Virgili i Josep Solsona, sobre aquesta festa; així com, una àmplia documentació gràfica (R. TURULL, RABELL i XUCLÀ, 1977). Si als autors d'aquell volum els preocupava el futur d'una festa, la publicació, des de 1995 dels *Quaderns de Sant Magí*, semblen indicar que ni la festa ni l'activitat cultural que arrossega sembla anar de baixa. Aquests *Programes*, enllaçant amb una vella i arrelada tradició, són quelcom més que una guia per a la Festa, aquí hi ha moltes i interessants notícies sobre la mateixa festa i la seva història, sobre persones vinculades al barri, sobre velles tradicions cerverines i fins i tot sobre episodis de la història de la capital de la Segarra.

Josep M. Llobet s'ha ocupat, val a dir que puntualment, de la relació entre la poesia popular i les festes tradicionals, més en concret les festes de Nadal i de Reis. Es tracta, en el primer cas, de quatre nadeses escrites en català i fetes imprimir per l'escombriaire municipal Francesc Pujaló i Mestre, probablement entre 1880 i 1898, en les quals es critica, principalment, la vida política de Madrid.⁵³ En el segon cas, estudia cinc poemes dedicats a l'arribada dels Reis Mags a Cervera entre el 1909 i el 1918 i que Llobet creu poder atribuir a mossèn Josep M. Arques (LLOBET, 1997c).

Un tema tan tradicional com és el del renom de les cases ha estat tractat, per a principi del segle XIX, pel mateix Llobet, a partir de les ordres de la Junta Militar del Corregiment de Cervera de 1810 que instaven a la captura de "*vagos, mal entretenidos y díscolos*".⁵⁴

L'aventura més pintoresca i estrofolària a la qual s'ha dedicat alguna atenció (ARMENGOL, GÓMEZ i XUCLÀ, 1981), és la que l'any 1935 van protagonitzar un grup de joves que es proposen fabricar-se una avioneta; tots els coneixements que tenien d'aviació consistien en un manual per a construir l'artefacte i allò que llegien en les revistes del ram. Tanmateix, per aquest motiu van fundar

53. LLOBET (1997b); segons l'autor, l'Arxiu Històric de Cervera conserva nombrosos exemplars d'aquestes nadeses utilitzades per certs professionals per a felicitar les festes.

54. LLOBET (1990a); no hi ha cap informació sobre el seu origen ni si van tenir continuïtat.

l'Aeri Club de Cervera, estretament vinculat al de Catalunya. Era una iniciativa que connectava amb un moviment esportiu molt actiu en diferents països europeus. Per estrenar l'avioneta van organitzar un festival aeri, amb l'actuació d'un paracaigudista com a principal atractiu. L'aventura va acabar a Lleida, on sembla que hi havia un camp més adequat per intentar fer volar l'artefacte.

Algunes aportacions biogràfiques

Com ja he assenyalat en alguna altra ocasió, molts dels treballs relacionats fins ara, principalment tots aquells que tenen un caràcter eminentment divulgatiu, contenen una quantitat important de dades biogràfiques, sovint a partir de records personals, imprescindibles, en tot cas, per a una història social de Cervera. Altres publicacions i treballs són estrictament biogràfics, sovint des d'aquesta perspectiva divulgativa, feta, freqüentment, a partir de la memòria i del testimoniatge personal.

Cal assenyalat, en primer lloc, l'obra de Josep M. Razquin *Gent de la Segarra* (RAZQUIN, 1998). Es tracta d'un ampli diccionari biogràfic on hi destaquen un nombre important de personalitats dels segles XIX i XX. Són escrites en un to amable, on es combina l'erudició amb els records personals, les dades significatives amb aspectes més anecdòtics. S'escapen, tanmateix, algunes dades importants i en altres se sobrevalora la influència del biografiat.

Xavier Puig (PUIG, 1996) ha fet aportacions molt interessants sobre el músic segarrenc Francisco Andreví i Castellà (Sanauja 1786 - Barcelona 1853). Va ser escolà a la catedral de la Seu i més tard va estudiar a Barcelona la carrera eclesiàstica i música; mestre de capella de Ferran VII, 1830; els problemes polítics que van seguir a la mort del monarca van afectar la Capella Reial i la salut d'Andreví de manera que va decidir exiliar-se a França (1836); al 1849 va retornar a Barcelona, on moriria uns quants anys més tard. Segons Puig, ha estat un músic oblidat, en part per motius polítics i en part pel fet de dedicar-se a la música sacra; val a dir, que aquesta contundent afirmació és desmentida, si més no parcialment, pel mateix Puig quan diu que fora de la seva Segarra d'origen ha gaudit d'un cert reconeixement. En un segon article, Puig (PUIG, 1997) fa una breu anàlisi de l'obra d'Andreví, alhora que aporta una relació dels centres de documentació on es pot trobar, esforç que futurs estudiosos han d'agrair.

Mossèn Josep Arques i Vilaseca (Cervera 1883-1949), ultra la seva feina sacerdotal, molt en la direcció de la renovació de l'apostolat seglar de les primeres dècades del segle, va dedicar part del seu esforç a la història de Cervera. Coincidint amb el centenari del seu naixement la Biblioteca de Cervera i la *Segarra* li va dedicar un volum on hi ha col·laboracions (algunes publicades a la revista *Segarra* en ocasió de la seva mort) de l'alcalde Joan Salat, Josep Lucaya Trilla (que fa referència a com va salvar la vida durant la Guerra Civil: "sabien –els extremistes– que mossèn Josep era una persona bona i digna", compromentent, així, el bon nom dels altres "sacrificats" per la revolució), Ferran Razquin Fabregat, Emili Rabell, Josep Pedrós Orobitg, Agustí Duran i Sanpere (que explica com el mossèn es va veure falsament implicat en el robatori de la relíquia del Santíssim Misteri, ocorreguda el 15 de gener de 1915) i Ramon Turull; es publica, a càrrec de Josep M. Llobet, el llistat de manuscrits del mossèn Arques que es conserven a l'Arxiu Comarcal de Cervera. El volum fa referència, també, al Col·legi Públic que porta el nom de mossèn Josep Arques (Mossèn Josep Arques, 1983).

M. Teresa Salat (SALAT, 1997), per la seva banda, s'ha ocupat, a partir fonamentalment d'una bibliografia coneguda, de la principal figura política que ha donat la Cervera del segle XX: Joan Comorera; principalment de la seva joventut, tant abans d'anar a estudiar magisteri a Lleida, com dels primers anys de mestre a la capital de la Segarra, quan va intentar fundar una escola laica, o com de la revista *Escuela*, fundada el 1913. En un segon article, Salat (SALAT, 1998a) estudia la "dona del lider", és a dir, Rosa Santacana. L'autora insisteix, principalment, en el que considera una vida tràgica i de fidelitat al marit; en el drama familiar, provocat pel sectarisme comunista i que va abocar a la ruptura amb la seva filla Núria; i en la soledat dels últims anys a Iugoslàvia.

Jaume Ferran (FERRAN, 1981) ha publicat un estudi sobre la bibliografia de Josep Ferran i Lamich sobre temes agraris. Josep Ferran (1904-1976), un patrici cerverí que va exercir de tal, era enginyer agrícola, va treballar als Serveis Tècnics d'Agricultura de la Generalitat i va ser director dels camps experimentals cerealícoles de la Segarra; va ser l'introducció del conreu de les varietats d'ordi cerveser a la Segarra, a Catalunya i fins i tot a Espanya; una feina que cal emmarcar en els esforços, tant públics, de la Generalitat republicana, continuadora de l'obra de la Mancomunitat, com d'associacions pageses i particulars, per a superar, sobretot en la zona regada pel Canal d'Urgell, els vells conreus cerealícoles. Més endavant va dirigir la Biblioteca Agrícola Aedos, on hi va publicar un seguit de volums de variada temàtica, i entre els quals

destaquen, significativament, els dedicats a la producció ramadera i les seves connexions amb les explotacions agrícoles. El volum té un pròleg de Josep Valle, professor de l'Escola d'Enginyers Agrícoles de Barcelona i un epíleg de Ramon Turull.

L'any 1981, la Biblioteca de Cervera i la Segarra, va publicar un volum d'homenatge a Martí Madern i Carreras (Cabanes, Alt Empordà – Cervera, 1975) “per les seves noves aportacions a l'estudi de la Paleobotànica de la Segarra”, tal i com es llegeix en la mateixa portada del llibre (Homenatge, 1981). De Martí Madern, professor i paleobotànic, per afecció i devoció, cal destacar els seus estudis sobre la Segarra i la creació, com natural conseqüència d'aquests treballs, de la col·lecció paleobotànica del Museu Comarcal “Duran i Sanpere” de Cervera, que porta el seu nom. L'opuscle, ultra una sèrie de testimonis sobre la personalitat i el treball de Martí Madern, inclou una “relació de títols monogràfics del senyor Madern”.

A tall de conclusió, molt general tanmateix, cal constatar, en primer lloc, la important producció historiogràfica sobre la Cervera –i en menor mesura sobre la Segarra- contemporània. Una part d'aquesta producció, se situa en el camp de la divulgació, un camp generosament conreat i que posa de manifest una activa vida cultural. Una divulgació que molt sovint no parteix d'una prèvia investigació, sinó a partir de records i testimonis personals, de manera que es tracta, molt sovint, d'un valuós material per a futurs investigadors.

Hi ha, tanmateix, importants elements de renovació historiogràfica, al quals ara, naturalment, no em tornaré a referir. Hi ha, també, notables i significatives llacunes, molt singularment en el camp de la història social, principalment en el camp dels moviments socials, amb la notable excepció del Sindicat Agrícola, al qual ja he fet referència més amunt, i de les dinàmiques polítiques, amb la també notable excepció del carlisme, principalment durant l'anterior centúria, i del qual també he parlat abans. Per contra, la formació d'una Cervera liberal al llarg del XIX i republicana durant el XX, de la crisi de la Restauració o de la darrera Guerra Civil, dels diferents processos electorals o del franquisme i la transició, s'ha fet, per dir-ho d'una manera moderada, molt poca cosa. Potser perquè, com ja he assenyalat reiteradament, una part important de la producció es deutora del testimoni i la memòria personal i moltes d'aquestes qüestions li són encara estranyes i potser doloroses i d'altres, ai las!, són ja massa llunyanes. Hi ha, doncs, aquí un enorme espai obert a noves investigacions i, potser, al recanvi generacional, amb el benentès que les noves promocions es trobaran amb un terreny molt ben conreat des de fa molt temps.

Bibliografia citada

ALEGRE BATLLE, Àgata. "Agustí Duran i Sanpere i els orígens de la Biblioteca Popular: aproximació històrico-social (1914-1934)". Dins: *Miscel·lània Cerverina*, núm. VI, pàg. 175-184. Cervera: Centre Comarcal de Cultura, 1988.

ALINS RODAMILANS, Antonio J. "Repercusiones del legado de Pedro Vila Codina en el partido judicial de Cervera". Dins: *Palestra Universitària*, núm. 1, pàg. 121-143. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1986.

ARMENGOL, Josep; GÓMEZ, Claudi; XUCLÀ, Ramon M. *Història del "poll del cel"*. Cervera: Biblioteca de Cervera i la Segarra, 1981.

BACH I RIU, Antoni. *Ribera d'Ondara des de l'ahir a l'avui*. Ribera d'Ondara: Ajuntament, 1977.

BACH I RIU, Antoni. "La gestació difícil de l'escola francesa de Cervera". Dins: *Miscel·lània Cerverina*, núm. 8, pàg. 109-119. Cervera: Centre Comarcal de Cultura, 1992.

BALSACH I GRAU, Judit; SUBIRATS I BAYEGO, Maria-Àngels. "Els goigs de Cervera: inici al seu estudi". Dins: *Miscel·lània Cerverina*, núm. VI, pàg. 185-212. Cervera: Centre Comarcal de Cultura, 1988.

BOSCH, Salvador; JUVELLS, Ignasi; VALMITJANA, Santiago. "L'Ensenyament de les ciències a la Universitat de Cervera". Dins: *Palestra Universitària*, núm. 10, pàg. 115-127. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998.

BURGUEÑO, Jesús. "La dialèctica entre comarca popular i comarca administrativa: Segarra i Urgell". Dins: BURGUEÑO, J.; ESPINAGOSA, J.; RAMON, R. *La Segarra i l'Urgell: tan a prop i tan lluny (economia, cultura i territori)*, pàg. 9-38. Hostafrancs: Fundació Jordi Cases i Llebot, 2000.

CARBONELL RAZQUIN, Mateo. *El vino de Cervera y la Alta Segarra*. Cervera: Noticia de Cervera y la Segarra, 1975.

CARBONELL, Mateu. *Històries de Cervera, III*. Cervera: Biblioteca de Cervera i la Segarra, 1990.

CASTELLÀ, Agustí. *Històries de Cervera, I. Bodes de plata d'Els Ametllers i altres històries*. Cervera: Biblioteca de Cervera i la Segarra, 1989.

CODINA, Josep M., C.M.F. "L'edifici de la Universitat de Cervera, un centre claretià d'ensenyament intern". Dins: *Palestra Universitària*, núm. 10, pàg. 229-242. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998.

COLOMER I CARLES, Oriol. "La «filosofia escocesa del sentit comú» i el seu desenvolupament després de la Universitat de Cervera". Dins: *Palestra Universitària*, núm. 10, pàg. 47-66. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998.

CÒNSUL, Isidor. "La Universitat, un marc literari". Dins: *Palestra Universitària*,

núm. 10, pàg. 185-197. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998.

CUESTA I ESCUDERO, Pere. *Trasllat de la Universitat de Cervera a Barcelona*. Barcelona.

DURAN, A.; RAMON, A.; DALMASES, F. i ALTRES. *Històries de Cervera, II*. Cervera: Biblioteca de Cervera i la Segarra, 1990.a: Rafael Dalmau, Editor, 1977.

DURAN I SANPERE, Agustí. *Llibre de Cervera*. Barcelona: Curial, 1977.

L'ensenyament del francès a Cervera, 1903-1970. Cervera: Càtedra de Cultura Catalana "Samuel Gili i Gaya" de Cervera, 1971.

FERNÁNDEZ I VALLÉS, Maria Josep. "El modernisme a Cervera". Dins: *Miscel·lània Cerverina*, núm. II, pàg. 163-179. Cervera: Centre Comarcal de Cultura, 1984.

FERRAN, Jaume. "Pels camins de la història amb Agustí Duran i Sanpere". Dins: *Miscel·lània Cerverina*, núm. VI, pàg. 213-219. Cervera: Centre Comarcal de Cultura, 1988.

FERRAN CAMPS, Jaume. *Bibliografia comentada de Josep Ferran i Lamich (1904-1976)*. Cervera: Biblioteca de Cervera i la Segarra, 1981.

GARCIA I ESCALÉ, Ramon. *Un temps a la Segarra*. Cervera: Biblioteca de Cervera i la Segarra, 1982.

GIRIBET I SOLANS, Jaume. "La composició social de l'exèrcit carlí a la Província de Lleida, 1837". Dins: *El món rural català a l'època de la revolució liberal*, vol. II, pàg. 229-236. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1991.

GUIU I OLIVER, David. "L'ús de la llengua catalana a Cervera (resultats i comentaris d'una enquesta sociolingüística a la població adulta de la ciutat)". Dins: *Miscel·lània Cerverina*, núm. 10, pàg. 199-246. Cervera: Centre Comarcal de Cultura, 1996.

Homenatge a Martí Madern i Carreras. Cabanes (Alt Empordà) 1897 - Cervera (La Segarra) 1975. Cervera: Biblioteca de Cervera i la Segarra, 1981.

LLOBET I PONT, Jaume. "Després de la Universitat. (Cent anys d'ensenyança a Cervera)". Dins: *Miscel·lània Cerverina*, núm. I, pàg. 105-157. Cervera: Centre Comarcal de Cultura, 1983.

LLOBET I PONT, Jaume. *Històries de Cervera, V*. Cervera: Biblioteca de Cervera i la Segarra, 1992.

LLOBET I PORTELLA, Josep M. *La premsa de la Segarra*: Cervera: Centre Comarcal de Cultura, 1981a.

LLOBET I PORTELLA, Josep M. "Un interrogatori de 1861 sobre la circulació monetària a Cervera". Dins: *Gaceta Numismática*, núm. 60, pàg. 49-50. Barcelona: Asociación Numismática Española, 1981b.

LLOBET I PORTELLA, Josep M. "Algunes notícies de les guerres carlines a Cervera (1837-1875)". Dins: *Miscel·lània Cerverina*, núm. II, pag. 117-162. Cervera: Centre

Comarcal de Cultura, 1984.

LLOBET I PORTELLA, Josep M. "La llengua escrita a les institucions cerverines del segle XIX". Dins: *Miscel·lània Cerverina*, núm. IV, pàg. 175-198. Cervera: Centre Comarcal de Cultura, 1986.

LLOBET I PORTELLA, Josep M. "La recuperació lingüística, un objectiu del periòdic cerverí *La Veu de la Segarra* (1903-1904)". Dins: *Miscel·lània Cerverina*, núm. V, pag. 207-225. Cervera: Centre Comarcal de Cultura, 1987.

LLOBET I PORTELLA, Josep M. "L'edifici de la Universitat de Cervera, seu de l'Institut de Batxillerat "Antoni Tarroja". Dins: *Institut de Batxillerat "Antoni Tarroja. Vint-i-cinc anys*, pàg. 49-50. Cervera, 1989.

LLOBET I PORTELLA, Josep M. "16 de febrer de 1875. Els carlins intenten conquerir Cervera". Dins: *Històries de Cervera, II*, pàg. 21-23. Cervera: Biblioteca de Cervera i la Segarra, 1990a.

LLOBET I PORTELLA, Josep M. "Més renoms de cerverins de principis del segle XIX". Dins: *Butlletí interior*, núm. XLII, pàg. 97. Barcelona: Societat d'Onomàstica, 1990b.

LLOBET I PORTELLA, Josep M. "Els beneficiaris de la desamortització eclesiàstica dins l'àmbit de la subdelegació de Cervera, l'any 1836". Dins: *El món rural català a l'època de la revolució liberal*, vol. II, pàg. 161-168. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1991.

LLOBET I PORTELLA, Josep M. "Documents per a la història del paper moneda de la Segarra (1937-1939)". Dins: *Acta Numismàtica*, núm. 22-23, pàg. 523-532. Barcelona: Sección Numismática del Círculo Filatélico y Numismático, 1991-1993.

LLOBET I PORTELLA, Josep M. *Cent episodis de la història de Cervera*. Lleida: Diputació de Lleida, 1992a.

LLOBET I PORTELLA, Josep M. "Algunes dades socials sobre els carlins de la Segarra i comarques properes durant els primers anys de la Primera Guerra Carlina (1833-1837)". Dins: *El carlisme i la seva base social*, pàg. 117-125. Barcelona: Llibres de l'Índex, 1992b.

LLOBET I PORTELLA, Josep M. "Cervera". Dins: *50 anys de la Passió de Cervera*, pàg. 13-17. Cervera: Patronat de la Passió, 1992c.

LLOBET I PORTELLA, Josep M. "Les representacions cerverines de la Passió fins l'any 1936". Dins: *50 anys de la Passió de Cervera*, pàg. 25-29. Cervera: Patronat de la Passió, 1992d.

LLOBET I PORTELLA, Josep M. "La conflictiva candidatura carlina pel districte de Cervera a les eleccions de diputats a Corts de l'any 1910". Dins: *El carlisme com a conflicte*, pàg. 247-268. Barcelona: Columna, 1993.

LLOBET I PORTELLA, Josep M. "Oratoria de la ideologia realista en Cervera (1823-1827)". Dins: *Homenaje a Antonio de Bethencourt Massieu*, pàg. 233-252. Santa Cruz de Tenerife: Seminario de Humanidades Agustín Millares Carlo, 1995.

LLOBET I PORTELLA, Josep M. "J.V. Foix, Ferran Razquin la Universitat de Cervera i una cursa de toros al 1932". Dins: *Miscel·lània Cerverina*, núm. 10, pag. 163-1702. Cervera: Centre Comarcal de Cultura, 1996.

LLOBET I PORTELLA, Josep M. "Dades documentals sobre el carlisme de Cervera (1845-1889)". Dins: *Lleves, circumscripció i reclutament*, pag. 21-31. Barcelona: Columna, 1997a.

LLOBET I PORTELLA, Josep M. "La crítica política dins els textos de les nades cerverines del final del segle XIX". Dins: *Lafesta a Catalunya*, pag. 151-155. Barcelona: Publicacions de l'Abadia de Montserrat, 1997b.

LLOBET I PORTELLA, Josep M. "Una mostra de la poesia popular cerverina dels primers anys del segle XX". Dins: *Estudis de llengua i literatura catalana*, pag. 169-186. Barcelona: Publicacions de l'Abadia de Montserrat, 1997c.

LLOBET I PORTELLA, Josep M. "La Universitat de Cervera: passat i present". Dins: MORA I CATALLÀ, Josep. *La construcció a Catalunya en el segle XVIII: la Universitat de Cervera com a paradigma de l'arquitectura dels enginyers militars*, pag. 14-31. [s.l]: l'autor, 1997d.

LLOBET I PORTELLA, Josep M.; VILAMAJÓ, Magda. "Cervera". Dins: *Gran Geografia Comarcal de Catalunya*, vol. X, pag. 285-304. Barcelona: Enciclopèdia Catalana, 1994.

MAGARZO I VAQUER, Àngel. "Estudis i estudiants a la universitat de Cervera. 1715-1842". Dins: *Miscel·lània Cerverina*, núm. I, pag. 93-104. Cervera: Centre Comarcal de Cultura, 1983.

MESTRES I FREIXES, Josep. *Històries de Cervera, IV*. Cervera: Biblioteca de Cervera i la Segarra, 1991.

MONTAGUT I BALCELLS, Dolores; OLIVA I LLORENS, Jordi. "Inventari del fons municipal de Cervera (1900-1965)". Dins: *Miscel·lània Cerverina*, núm. 10, pag. 111-125. Cervera: Centre Comarcal de Cultura, 1996.

MONTAGUT I BALCELLS, Dolores; TURULL I RUBINAT, Max. "Notes i dades per a un estudi de la percepció i la imatge de la ciutat de Cervera". Dins: *Miscel·lània Cerverina*, núm. II, pag. 181-206. Cervera: Centre Comarcal de Cultura, 1984.

MONTIU I DE NUIX, Eduard. "UNED 25 anys. Segona Universitat de Cervera". Dins: *Palestra Universitària*, núm. 10, pag. 273-323. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998a.

MONTIU I DE NUIX, Eduard. "La Mútua Escolar". Dins: *Palestra Universitària*, núm. 10, pag. 303-333. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998b.

MORA I CASTELLA, Josep. "L'arquitectura de les universitats de Cervera i Barcelona. Dos exemples de dues èpoques" Dins: *Palestra Universitària*, núm. 9, pag. 105-126. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1997a.

MORA I CASTELLA, Josep. "Apunts sobre els projectes de restauració de la Universitat

de Cervera (1950-1990)" Dins: *Miscel·lània Cerverina*, núm. 11, pàg. 155-180. Cervera: Centre Comarcal de Cultura, 1997b.

Mossèn Josep Arques. 1883-1949. *Recordatori primer centenari del seu naixement*. Cervera: Biblioteca de Cervera i la Segarra, 1983.

NOVELL I ANDREU, Ramon. "Les diferències fonètiques de les nostres comarques". Dins: *Recerques lleidatanes - I*, pàg. 9-11. Tàrraga: Publicacions del Grup d'Intercanvis de Recerques de les Terres Lleidatanes, 1978.

OLIVA I LLORENS, Jordi. "Els soldats de la Segarra morts a la guerra civil (1936-1939) i els civils víctimes d'accidents derivats de la guerra". Dins: *Miscel·lània Cerverina*, núm. 8, pàg. 121-151. Cervera: Centre Municipal de Cultura, 1992.

PEDRÓS, Josep. *Crònica del Carrer Major de Cervera*. Cervera: Biblioteca de Cervera i la Segarra, 1986.

PONT, Miquel. *Les feines de la vella pagesia*. Barcelona: Proa, 2000.

PONT I FARRÉ, Miquel. "La feina del camp durant el mes de març". Dins: *Festa de Sant Magí, Cervera*, 1993. Cervera: Associació Amics de Sant magí, 1993.

PONT I FARRÉ, Miquel. La feina del camp durant el mes de juny. Dins: *Festa de Sant Magí, Cervera*, 1995. Cervera: Associació Amics de Sant Magí, 1994. pàg. 33-45.

PONT I FARRÉ, Miquel. La feina del batre a la Segarra. Dins: *Festa de Sant Magí, Cervera*, 1995. Cervera: Associació Amics de Sant Magí, 1994. pàg. 52-65.

PONT I FARRÉ, Miquel. La berema. Dins: *Festa de Sant Magí, Cervera*, 1995. Cervera: Associació Amics de Sant Magí, 1996. pàg. 53-66.

PONT I TARRAGÓ, Montse. "Un Institut dins un marc: la Universitat". Dins: *Palestra Universitària*, núm. 10, pàg. 297-299. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998.

PORREDON I BERNAUS, Joan. "El cinema a Cervera, de 1905 al 1920". Dins: *Miscel·lània Cerverina*, núm. IV, pàg. 237-258. Cervera: Centre Municipal de Cultura, 1986.

PRATS I CUEVAS, Joaquim. *La Universitat de Cervera i el reformisme borbònic*. Lleida: Pagès editors, 1993.

PUIG I ORTIZ, Xavier. "Francisco Andreví i Castellà (Sanauja 1786 - Barcelona 1853), músic segarrenc". Dins: *Miscel·lània Cerverina*, núm. 10, pàg. 71-96. Cervera: Centre Municipal de Cultura, 1996.

PUIG I ORTIZ, Xavier. "L'obra de Francisco Andreví i Castellà (Sanauja 1786 - Barcelona 1853), músic segarrenc". Dins: *Miscel·lània Cerverina*, núm. 11, pàg. 123-134. Cervera: Centre Municipal de Cultura, 1997.

PUJADAS, Tomàs. *Cien años de presencia claretiana en Cervera*. Barcelona: Claret, 1989.

PUJADES I RUBIES, Romà; SOLÉ I ROIG, Sebastià. *L'economia de la Segarra. Especialització agrícola i desenvolupament ramader*. Barcelona: Caixa d'Estalvis de Catalunya, 1980.

RAMON I MUÑOZ, Josep M. "El Sindicat Agrícola de Cervera i sa Comarca: dels orígens a la reconstrucció de la fàbrica de farines (1918-1924)". Dins: *Miscel·lània Cerverina*, núm. 10, pàg. 127-161. Cervera: Centre Municipal de Cultura, 1996.

RAMON I MUÑOZ, Josep M. "Associacionisme agrari a les comarques de Ponent. El Sindicat Agrícola de Guissona i sa Comarca durant el primer terç del segle XX". Dins: BARRULL, J.; BUSQUETA, J.J.; VICEDO, E. (Ed.). *Solidaritats pageses, sindicalisme i cooperativisme*, pàg. 491-520. Lleida: Institut d'Estudis Ilerdencs, 1998a.

RAMON I MUÑOZ, Josep M. "L'experimentació agrícola a la Segarra durant el primer terç del segle XX. Una contribució a la modernització de l'agricultura catalana". Dins: *Miscel·lània Cerverina*, núm. 12, pàg. 87-111. Cervera: Centre Municipal de Cultura, 1998b.

RAMON I MUÑOZ, Josep M. *El sindicalisme agrari a la Segarra (1890-1936)*. Lleida: Pagès editors, 1999a.

RAMON I MUÑOZ, Josep M. "Els orígens del Sindicat Agrícola de Cervera i sa Comarca". Dins: *Segarra Actualitat*. Núm. 36, pàg. 21-32. Cervera: Associació Segarra Actualitat, 1999b.

RAMON I MUÑOZ, Ramon. "Una aproximació a l'economia de la Segarra (1970-1992): importància i limitacions d'un procés de transformació econòmica". Dins: *Miscel·lània Cerverina*, núm. 10, pàg. 171-197. Cervera: Centre Municipal de Cultura, 1996.

RAMON I MUÑOZ, Ramon: "L'economia de la Segarra, 1970-1992". Dins: *Ressò de Ponent*, núm. 129, pàg. 26-31. Lleida: Ateneu Popular de Ponent, 1995.

RAMON I MUÑOZ, Ramon, "De la terra i el taller a la fàbrica". Dins: *Segarra Actualitat*, núm. 27, pàg. 21-32. Cervera: Associació Segarra Actualitat, 1999.

RAMON I MUÑOZ, Ramon. "L'economia de la Segarra i l'Urgell en el darrer quart del segle XX: una comparació". Dins: BURGUEÑO, J.; ESPINAGOSA, J.; RAMON, R. *La Segarra i l'Urgell: tan a prop i tan lluny (economia, cultura i territori)*, pàg. 132-194. Hostafrancs: Fundació Jordi Cases i Llebot, 2000.

RAZQUIN I GENÉ, Josep M. *Gent de la Segarra*. Barcelona: Proyectos Editoriales y Audiovisuales C.B.S., 1998.

RIERA I TUÈBOLS, Santiago. "Ciència i tècnica a Catalunya durant el segle de les llums". Dins: *Història de la cultura catalana*, vol. III, pàg. 189-210. Barcelona: Edicions, 62, 1996.

ROTLANT, Elisabet. "La Segarra". Dins: *Anuari econòmic comarcal Caixa de Catalunya, 1997*, pàg. 295-325. Barcelona: Caixa de Catalunya, 1997.

RUBIO I RUIZ, Daniel. "Nuevos datos sobre el paso de la expedición real por Cataluña en la primera guerra carlista. Consecuencias en la ciudad de Cervera y su comarca". Dins: *Palestra Universitaria*, núm. 2, pàg. 159-172. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1987.

RUBIO I RUIZ, Daniel. "Apropament al Trienni Liberal a Cervera (1820-1823. Partides

realistes i milicians”. Dins: *Miscel·lània Cerverina*, núm. VI, pàg. 157-173. Cervera: Centre Municipal de Cultura, 1988.

RUBIO I RUIZ, Daniel. “Consideracions sobre la Guerra dels Matiners (1846-1849). L'exemple de Cervera”. Dins: *El món rural català a l'època de la revolució liberal*, vol. II, pàg. 237-251. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1991a.

RUBIO I RUIZ,, Daniel. “El pòsit de Cervera al Segle XIX (1800-1833)”. Dins: *Miscel·lània Cerverina*, núm. VII, pàg. 113-125. Cervera: Centre Municipal de Cultura, 1991b.

RUBIO I RUIZ,, Daniel. “Apropament a la base social dels conflictes pre-carlins al Corregiment de Cervera”. Dins: *El carlisme i la seva base social*, pàg. 103-116. Barcelona: Llibres de l'Índex, 1992.

RUBIO I RUIZ, Daniel. “Els cossos de voluntaris realistes (Corregiment de Cervera): estructura social i conflicte”. Dins: *El carlisme com a conflicte*, pàg. 57-70. Barcelona: Columna, 1993.

RUBIO I RUIZ, Daniel. “La perduración de los pósitos en el Siglo XIX. El ejemplo de Cervera”. Dins: *Palestra Universitària*, núm. 7, pàg. 115-127. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1995.

RUBIO I RUIZ, Daniel. “El pòsit: de l'antic règim al capitalisme”. Dins: *Miscel·lània Cerverina*, núm. 10, pàg. 97-109. Cervera: Centre Municipal de Cultura, 1996.

RUBIO I RUIZ, Daniel. “Combatents carlins de la Segarra (1833-1836). Anàlisi social i propostes d'investigació”. Dins: *Lleves, circumscripció i reclutament. Aspectes socials del carlisme*, pàg. 33-43. Barcelona: Columna, 1997.

SALAT, M.T.; CUÑE, B. (dir.) *Guia històrica de Cervera. Dels orígens als nostres dies*. Cervera: Centre Municipal de Cultura de Cervera, 1993.

SALAT I NOGUERA, M. Teresa: “Joan Comorera: la seva joventut cerverina”. Dins: *Miscel·lània Cerverina*, núm. 11, pàg. 135-153. Cervera: Centre Municipal de Cultura, 1997.

SALAT I NOGUERA, M. Teresa: “Rosa Santacana. La dona del líder”. Dins: *Miscel·lània Cerverina*, núm. 12, pàg. 113-127. Cervera: Centre Municipal de Cultura, 1998a.

SALAT I NOGUERA, M. Teresa. “L'art i els artistes en la universitat de Cervera”. Dins: *Palestra Universitària*, núm. 10, pàg. 217-226. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998b.

SALAT I NOGUERA, M. Teresa: “El ferrocarril Cervera-Pons (1882-1926)”. Dins: *Miscel·lània Cerverina*, núm. 13, pàg. 111-137. Cervera: Centre Municipal de Cultura, 1999.

SALAT I TARRATS, Joan. “La història es repeteix a la universitat de Cervera”. Dins: *Palestra Universitària*, núm. 10, pàg. 261-268. Cervera: Universidad Nacional de Educación a Distancia. Centre Associat, 1998.

SANFELIU I ROCHET, Guiu. *Els imprecisos límits de la Segarra*. Tàrraga: Publicacions del Grup d'Intercanvis de Recerques de les terres de Lleida, 1977.

SANTACANA I TRILLA, Lleonard; CODINA I PLANSA, Josep M., C.M.F. "Cent anys de presència claretiana a Cervera". Dins: *Miscel·lània Cerverina*, núm. V, pàg. 227-259. Cervera: Centre Municipal de Cultura, 1987.

SIDERA, Joan, C.M.F. "L'edifici de la Universitat de Cervera, un centre claretjà d'ensenyament extern". Dins: *Palestra Universitària*, núm. 10, pàg. 243-261. Cervera: Universidad Nacional de Educació a Distància. Centre Associat, 1998.

SOLÉ I CASANOVES, Mateu. *Feines i eines del camp de la Segarra*. Edició a cura de Mercè Viladrosa i de Tuya. Cervera: Centre Municipal de Cultura, 1994.

SOLSONA CLIMENT, Francisca. "El Archivo de la Universidad de Cervera". Dins: *Notícia de Cervera i la Segarra*, vol. II, pàg. 11-20. Cervera: Càtedra de Cultura Catalana "Samuel Gili i Gaya", de Cervera, 1982.

TELLO, Enric. *Visca el rei i les calces d'estopa! Realistes i botiflers a la Cervera set-centista*. Barcelona, Crítica, 1990.

TELLO, Enric. *Cervera i la Segarra al segle XVIII. En els orígens d'una Catalunya pobra, 1700-1860*. Lleida: Pagès editors, 1995.

TURULL, Ramon. "El Col·legi de les Monges Franceses". Dins: *L'ensenyament del francès a Cervera, 1903-1971*, pàg. 19-25. Cervera: Càtedra de Cultura Catalana "Samuel Gili i Gaya" de Cervera, 1971.

TURULL, Ramon. *Històries de Cervera*, VI. Homes i fets, converses i anècdotes sobre campanes. Cervera: Biblioteca de Cervera i la Segarra, 1993.

TURULL, Ramon; RABELL, Emili; XUCLÀ, Ramon, M. *La festa de Sant Magí a Cervera*. Cervera: Càtedra de Cultura Catalana "Samuel Gili i Gaya" de Cervera, 1977.

TURULL I RUBINAT, Albert. "Hagiotoponímia a la Segarra". Dins: *Miscel·lània Cerverina*, núm. III, pàg. 11-28. Cervera: Centre Comarcal de Cultura, 1985.

TURULL I RUBINAT, Albert. *Els topònims de la Segarra. Nuclis de poblament. Diccionari geogràfic i etimològic*. Cervera: Centre Municipal de Cultura, 1991.

TURULL I RUBINAT, Albert. "Enquesta sociolingüística a l'alumnat d'ensenyament secundari de Cervera". Dins: *Miscel·lània Cerverina*, núm. 9, pàg. 105-143. Cervera: Centre Comarcal de Cultura, 1994.

TURULL I RUBINAT, Albert. "La Segarra, una cruïlla". Dins: *Ressò de Ponent*, núm. 129, pàg. 20-25. Lleida: Ateneu Popular de Ponent, 1995.

XUCLÀ I RIU, Antoni. "L'Institut "Ramon y Cajal"". Dins: *Palestra Universitària*, núm. 10, pàg. 269-271. Cervera: Universidad Nacional de Educación a Distància. Centre Associat, 1998.

XUCLÀ I RIU, Ramon M. "L' "Orfeo Cerverí"". Dins: *Miscel·lània Cerverina*, núm. III, pàg. 211-229. Cervera: Centre Comarcal de Cultura, 1985.