

Les eleccions municipals de 1934 a la Segarra

*Raimon Soler Becerro**

Centre d'Estudis Antoni de Capmany d'Economia i Història Econòmica (CEAC),
Facultat d'Economia i Empresa, Universitat de Barcelona (UB)

RESUM

El 14 de gener de 1934 es van celebrar eleccions municipals a tot Catalunya en un context de creixent tensió política. Aquest és un episodi de la història de la Segona República que, sovint, no ha rebut l'atenció que es mereixeria. Després de presentar la dinàmica política a la Segarra, l'article analitza els resultats electorals de 1934 a la comarca i situa aquestes eleccions en el context de la resta de processos electorals que van tenir lloc entre 1931 i 1936.

PARAULES CLAU:

Eleccions municipals – Comportament electoral – La Segarra – Catalunya – Segona República – Segle XX

ABSTRACT

On January 14th, 1934, local elections were held in Catalonia in a context of increasing political tension. This is an episode of the history of the Spanish Second Republic which has not often received the attention it deserved. After presenting the political dynamics in the county of Segarra (western Catalonia), the article analyzes the 1934 electoral results in this county and put them in the context of the rest of electoral processes that took place between 1931 and 1936.

KEYWORDS

Local elections – Electoral behavior – La Segarra – Catalonia – Second Republic – 20th Century

* Raimon Soler Becerro és Doctor en Història per la Universitat de Barcelona (UB). Actualment és Tècnic de Suport a la Recerca al Departament d'Història i Institucions Econòmiques, Facultat d'Economia i Empresa, UB i investigador del Centre d'Estudis 'Antoni de Capmany' d'Economia i Història Econòmica (CEAC). Adreça de contacte: raimonsoler@ub.edu

1. Introducció

Les eleccions municipals que es van celebrar a Catalunya el 14 de gener de 1934 han estat poc tractades per la historiografia habitual sobre la Segona República, tot i que pel context en què es van desenvolupar aquestes van tenir una significació que anava més enllà d'uns estrictes comicis locals. Al cap d'unes setmanes de la derrota de les esquerres i en l'inici dels debats de la Llei de Contractes de Conreu, es van dur a terme aquestes eleccions que tenen dos valors afegits d'alta significació històrica: van ser les úniques eleccions municipals d'abast general que es van fer Catalunya durant el període republicà i amb una llei pròpia. El segon valor afegit, no menys important, és que van ser les primeres eleccions municipals en la nostra història en què les dones van poder participar-hi amb igualtat de drets respecte els homes.

A les històries generals del període han passat desapercebudes o només es fa referència a la ciutat de Barcelona. En treballs més específics, el tractament ha estat divers. L'*Atlas electoral de Catalunya durant la Segona República* que va publicar Mercè Vilanova (Barcelona, 1986), per exemple, no en feia esment.¹ Altres autors han donat a conèixer de manera parcial els resultats d'aquests comicis. Així, Rosa Virós va fer un treball pioner al respecte per a la província de Girona; Conxita Mir en proporciona informació per a la província de Lleida, m'hi referiré tot seguit. En el cas de la província de Tarragona comptem amb un bon estudi electoral, el de Joaquín M^a Molins, el segon volum del qual està destinat a les eleccions legislatives a la circumscripció durant la Segona República. A més, fa un bon repàs de la legislació electoral i dels partits existents a la província. Tot i que el seu objecte són les legislatives, hom hi troba a faltar la referència a aquestes eleccions municipals. També hem de fer esment de l'aportació de Montserrat Duch sobre el Camp de Tarragona (Alt i Baix Camp i Tarragonès), la qual fa una breu anàlisi i aporta les dades bàsiques de totes les eleccions republicanes per aquest territori, incloses les municipals de 1934. Segurament, l'aproximació més completa de la que disposem fins avui, pel que fa referència a l'extensió territorial, és la de Josep Antoni Pozo, que en la seva tesi sobre el poder revolucionari a Catalunya durant la Guerra

¹ Aquesta obra, a més, no presentava els resultats de les eleccions legislatives de novembre de 1933 a la província de Barcelona, per manca de dades, segons afirmava l'autora.

Civil exposa les dades de les principals poblacions catalanes.² Però tots aquests treballs presenten llacunes importants bé pel que fa als resultats, bé pel que fa referència a l'adscripció política de les candidatures, obviant en la majoria dels casos el nom dels regidors. És més, per a les comarques de la província de Barcelona no disposem, hores d'ara, de cap aproximació completa.

En aquest treball em proposo situar les eleccions municipals de 1934 a la Segarra³ en el seu context i en la dinàmica electoral del període republicà. Amb aquest objectiu primer exposaré les fonts emprades en l'estudi, després introduiré el marc històric en què es van desenvolupar les eleccions locals de gener del 1934, partint de la situació creada el 14 d'abril de 1931 i analitzant les forces polítiques en joc; en segon lloc faré referència al règim legislatiu que les van determinar; després analitzaré els resultats; faré una breu referència a què van significar aquestes dins de la dinàmica electoral republicana; i, finalment, aportaré un apèndix amb dades de cada un dels municipis de la comarca.

2. Fonts i metodologia

Per a l'estudi d'aquestes eleccions, la principal font és el "Butlletí Oficial de la Generalitat de Catalunya" ("BOGC"), el qual va publicar els resultats de la majoria de municipis entre el 24 de gener i el 22 de març de 1934. Teòricament, els municipis estaven obligats a comunicar-ne les dades, amb el nombre de vots per candidatura i els regidors electes i suplents, però no en tots els casos fou així. En referència a les comarques de la circumscripció de Lleida, els buits són notoris i el cas de la Segarra no n'és una excepció. Al "BOGC" només he

² Rosa VIRÓS, *Las elecciones municipales de 14 de enero de 1934 en la provincia de Gerona*, "Perspectiva Social", 5 (1975), pàg. 7-27; Conxita MIR, *Lleida (1890-1936): caciquisme polític i lluita electoral*. Barcelona, 1985; Montserrat DUCH PLANA, *República, reforma i crisi. El camp de Tarragona (1931-1936)*. Tarragona, 1994; Joaquín M^a MOLINS, *Elecciones y partidos políticos en la provincia de Tarragona: 1890-1936*. Tarragona, 1985; Josep Antoni POZO, *El poder revolucionari a Catalunya durant els mesos de juliol a octubre de 1936. Crisi i recomposició de l'Estat* (tesi doctoral llegida a la Universitat Autònoma de Barcelona). Bellaterra, 2002; aquesta tesi ha estat publicada recentment en dos volums: Josep Antoni Pozo González, *La Catalunya antifeixista. El govern Tarradelles enfront de la crisi política i el conflicte social*. Barcelona, 2012, i *Poder legal y poder real en la Catalunya revolucionaria de 1936: el Gobierno de la Generalitat ante el Comité central de Milicias Antifascistas y los diversos poderes revolucionarios locales*. Sevilla, 2012.

³ Als anys trenta, el concepte de comarca de la Segarra era molt més ampli i indefinit que l'actual divisió administrativa. En general, hom considerava "la comarca" de Cervera com el seu partit judicial. En aquest treball, però, ens remetrem a l'actual divisió comarcal, resultant de la llei de 1987 i les posteriors modificacions. Vegeu, per exemple, Guiu SANFELIU I ROCHET, *Els imprecisos límits de la Segarra*. Tàrraga, 1977.

localitzat la informació del municipi de Sanauja,⁴ on a més dels resultats s’hi indicaven els regidors electes. Així doncs, bona part de la informació sobre els resultats electorals en el cas de la Segarra prové del llibre de Conxita Mir.⁵ Tanmateix, en el treball de Mir no s’hi aportaven els resultats de la capital, Cervera. I he d’afegir que en aquest treball es presentaven simplement els resultats, amb un comentari genèric per a la província i un de simple per cada una de les comarques de Lleida, però sense anar més enllà. La consulta de la premsa de Barcelona, especialment dels diaris “El Diluvio”, “La Humanitat” i “La Veu de Catalunya” entre el 7 i el 23 de gener de 1934, ens ha permès completar el buit del cas de Cervera, afegir-hi els resultats de Llanera, saber, si més no, qui va guanyar en alguns dels municipis que en el llibre de Mir consten sense dades, a més de conèixer els components de les llistes corresponents tant de Cervera com de Guissona.

Desgraciadament, la premsa local cerverina que hauria pogut aportar informació va desaparèixer el 1934. Tot i amb això, i amb l’objectiu de conèixer quin era el panorama polític i social de la capital comarcal he acudit a ella. Malgrat que és evident la influència de la capital sobre el seu entorn, les notícies sobre altres poblacions de la comarca, tot i que hi són, no abunden. En aquest sentit, he consultat, per als anys que van de 1931 a 1933, els periòdics “Cervera” (que sortí entre el 1930 i el 1931), “República”(1931-1933) i “Avant” (1932-1933).⁶ Per completar aquesta visió panoràmica, especialment de les organitzacions polítiques que, al cap i a la fi són les que es presenten a les eleccions, he acudit a la bibliografia existent per al període a Catalunya, que aniré citant oportunament. En el cas d’Esquerra Republicana de Catalunya, a més, comptem amb la informació que es troba a l’Arxiu Nacional de Catalunya, fons 886, Llei 21/2005 de restitució a la Generalitat de Catalunya (en endavant citat com ANC, fons 886, amb la referència documental concreta), és a dir els documents que l’exèrcit franquista va requisar per dur a terme la repressió contra la gent d’esquerres a Catalunya i que, sortosament, una part dels quals ja han retornat al nostre país.

Amb tot plegat, he elaborat una base de dades amb els resultats de cada un dels municipis dels quals dispenso d’informació i que s’exposa a l’apèndix final

⁴ “BOGC”, 15-2-1934.

⁵ C. MIR, *Lleida (1890-1936)*, pàg. 548-549.

⁶ Hom pot consultar-les al portal de premsa digital de la Xarxa d’Arxius de la Generalitat de Catalunya: <http://xacpremsa.cultura.gencat.cat/pandora/#top>.

d'aquest treball. Amb aquesta informació he elaborat unes taules que resumeixen els resultats per municipis, respectant la denominació i els límits que tenien en aquell moment, atès que alguns dels municipis de 1934 després s'han agregat a altres o n'han format de nous.

3. Les eleccions del 12 d'abril de 1931 i la proclamació de la República a Cervera

El 12 d'abril de 1931 es va produir un fet transcendent en la història de Catalunya i d'Espanya. Després de set anys i escaig de Dictadura, el govern de la Monarquia s'havia decidit dur a terme unes eleccions municipals, després d'haver fracassat en l'intent de fer-ne unes de diputats a Corts. L'oposició republicana, que és qui va forçar perquè fossin les locals les primeres eleccions que es duguessin a terme, va guanyar un altre pols amb les forces governamentals en convertir-les en un plebiscit sobre la Monarquia.⁷ Plebiscit que, com és sabut, va ser guanyat, sobretot per la victòria de les forces republicanes a les principals ciutats espanyoles, la qual va tenir com a conseqüència la proclamació de la República, el 14 d'abril de 1931.

A Catalunya, la dinàmica política va tenir uns trets distintius. De fet, la persecució contra el catalanisme i contra el moviment obrer organitzat a la CNT va generar un moviment de confluència de les forces opositors que quallaria amb el que podem anomenar la "catalanització" definitiva del moviment republicà, impulsat per la incorporació a la política d'una generació de gent jove disposada a trencar amb les velles tradicions i divisions del republicanisme. Aquest moviment es va concretar, en un primer moment, en algunes iniciatives culturals o periodístiques que, de mica en mica, es van anar polititzant o que van anar parlant de política més obertament, sobretot a mesura que el règim s'anava desintegrant. En aquest sentit, podem citar exemples com la "Gasete de Vilafranca", "Lleida. Revista d'informació i estudis", "El Dia. Diari d'Esquerra Republicana" (Manresa), etc. Potser la més emblemàtica de totes fou el setmanari "L'Opinió", que va aparèixer inicialment com una plataforma oberta a tots els sectors d'esquerra oposats al règim. A la Segarra, aquest moviment va portar a l'aparició el 1930 del quinzenal "Cervera", publicat en català i usat

⁷Vegeu al respecte Shlomo BEN AMI, *Los orígenes de la Segunda República: anatomía de una transición*. Madrid, 1990.

especialment com a plataforma per la gent d'Acció Catalana.

Quan a finals de 1929, el règim va entrar en crisi, les iniciatives polítiques de les esquerres catalanes es van anar succeint: el manifest d'Esquerra Republicana –que no cal confondre amb el partit fundat el març de 1931–, els manifestos d'Acció Catalana i Acció Republicana, el Manifest d'Intel·ligència Republicana, etc. van anar traçant un camí en què el republicanisme catalanista quedaria dividit en dos blocs. El primer format per Acció Catalana i Acció Republicana, que van acabar creant el Partit Catalanista Republicà (en endavant ACR) –constituït formalment el 26-27 de març de 1931–,⁸ i el segon un conglomerat format per les restes del Partit Republicà Català, el grup de “L'Opinió”, els grups d'Estat Català juntament amb un estol de centres macianistes, encara que no estaven vinculats a EC, i finalment un bon nombre de centres locals i comarcals procedents del republicanisme catalanista, del federalisme o del republicanisme radical, tots els quals van acabar fundant l'Esquerra Republicana de Catalunya a la Conferència de les Esquerres Catalanes (17-19 de març de 1931). En aquesta darrera iniciativa hi participaria el Centre Obrer Instructiu d'Unió Republicana de Cervera (COIUR), creat a finals del segle XIX a partir de dos casinos preexistents i que prengué aquest nom el 1900, convertint-se en el punt de confluència de totes les tendències republicanes abans de 1923.⁹ Des de les pàgines de “Cervera”, un tal Plinio, que redactava la secció “Des dels carrers de la ciutat”, no s'estava de comentar de manera crítica la presència del COIUR a la Conferència, tot acusant-los de ser una representació “castellana” i de tenir només interès a embutxacar-se els diners del municipi.¹⁰

Amb tot, doncs, van arribar les eleccions municipals. Els resultats d'aquestes mai no han estat publicats amb detall municipal. L'*Anuario Estadístico de España*¹¹ va publicar-ne un resum per províncies i amb una classificació de la

⁸ Sobre Acció Catalana i el Partit Catalanista Republicà, vegeu Montserrat BARAS I GÓMEZ, *Acció Catalana: 1922-1936*. Barcelona, 1984; usarem l'acrònim ACR per simplificar, atès que la majoria de la gent continuava anomenant-lo Acció Catalana, cosa que va provocar que el 1933 canviés el nom a *Acció Catalana Republicana*. Sobre la Conferència d'Esquerres Catalanes i la formació d'ERC, Joan Baptista CULLA I CLARÀ, *El Catalanisme d'esquerra: del grup de “L'Opinió” al Partit Nacionalista Republicà d'Esquerra: 1928-1936*. Barcelona, 1977; i Maria Dolors IVERN I SALVÀ, *Esquerra Republicana de Catalunya, 1931-1936* (vol. I). Barcelona, 1988.

⁹ Jordi SOLDEVILA I ROIG, *El republicanisme a Cervera (1875-1923)*, “Miscel·lània Cerverina”, 18 (2008), pàg. 99-128. Vegi's també Josep GUAL TORRESCASANA (coordinador), *Centre Obrer Instructiu d'Unió Republicana: una entitat centenària* (dossier), “Segarra actualitat”, 44 (2000), pàg. 19-34.

¹⁰ “Cervera. Quinzenal independent”, 1-4-1931. Els textos en cursiva són de l'original.

¹¹ *Anuario Estadístico de España*. Año XVIII. 1932-1933. Madrid, 1934.

filiació política un tant genèrica, informació que ha estat criticada per Shlomo Ben Ami.¹² L'*Anuario* publicava els resultats tant pel que fa a l'elecció de regidors per la via de l'article 29, com els que van passar per les eleccions. Malgrat la crítica de Ben Ami –que em sembla més encertada en el cas dels regidors per l'article 29 que pels d'elecció popular–, a nivell agregat són les úniques dades de què disposem i, al meu entendre, si més no per a Catalunya, reflecteixen prou bé la situació que es va donar amb l'elecció del 12 d'abril.

El diumenge 5 d'abril es van proclamar els regidors electes per la via de l'article 29. Es tractava d'una disposició de la Llei electoral de 1907, segons la qual si en una circumscripció hi havia el mateix nombre o menys de candidats que llocs a cobrir, aquests quedaven proclamats automàticament sense necessitat de passar per les urnes.¹³ Aquest era un sistema que s'havia considerat sempre un instrument del caciquisme, atès que era habitual exercir pressions perquè determinats candidats no s'arribessin a presentar. En principi, aquestes eleccions no foren una excepció i en molts municipis l'elecció es va fer per aquesta via. Així, per exemple, a Catalunya dels 1.067 municipis amb què comptava, en 500 s'hi va proclamar tot o part de l'ajuntament sense passar per elecció. Segons les dades de l'*Anuario* abans esmentades, dels 8.761 regidors escollits a Catalunya, 3.873 (el 44%) ho foren per la via de l'article 29. I a la circumscripció de Lleida, aquest sistema fou profusament utilitzat ja que el 55% –el més alt de Catalunya– dels regidors van ser proclamats directament, sense passar per elecció.

¹² S. BEN AMI, *Los Orígenes*.

¹³ "Gazeta de Madrid", 10-8-1907.

Mapa 1
Municipis en què hi hagué elecció per l'article 29 el 5 d'abril de 1931

Font: "Butlletí Oficial de la Generalitat de Catalunya", 2-5-1933.

Hem dit que no tenim detall municipal dels resultats, però en el cas català sabem en quins municipis hi va haver proclamació directa de regidors, perquè l'abril de 1933 es va aprovar una llei per nomenar unes comissions gestores que substituïssin aquests ajuntaments. Això ens permet tenir una mesura aproximada de l'abast que va assolir aquest sistema per arribar al govern municipal i de la força relativa del caciquisme tradicional, tot i que no sempre podem establir una relació mecànica entre la proclamació de regidors per l'article 29 i el caciquisme. D'aquesta manera, en 17 dels 26 municipis que hi havia a la comarca de la Segarra en aquells moments hi va haver elecció per aquesta via. Aquests municipis suposaven un 43% del cens electoral de 1931 –recordem que només podien votar els homes majors de 25 anys. La Segarra, com una part important de la circumscripció de Lleida, comptava amb municipis relativament petits, on el cacic tradicional, les forces de dretes tradicionals, van poder continuar exercint la seva influència, fins i tot en un context de gran mobilització popular, com foren aquestes eleccions del 12 d'abril.

Pel que fa als regidors elegits per votació popular, el que reflecteixen les dades de l'*Anuario* es correspon amb el que sabem de les eleccions del 12 d'abril a Catalunya: una victòria clara de les forces republicanes arreu del país, especialment del republicanisme catalanista tant el que estava agrupat a ACR com el que ho estava a ERC. La Lliga, el gran partit catalanista del període anterior a la Dictadura havia estat, en general, batuda de manera clara a la major part de les poblacions importants de Catalunya. La relativa sorpresa va ser la victòria contra tot pronòstic d'Esquerra Republicana de Catalunya a Barcelona, on la seva candidatura conjunta amb la Unió Socialista de Catalunya (USC) va obtenir 25 regidors, front als 12 de la coalició del Partit Republicà Radical (PRR) i el Partit Socialista Obrer Espanyol (PSOE), els 12 regidors de la Lliga Regionalista, i 1 regidor republicà independent. A Lleida, a la capital provincial, es va presentar una Coalició Republicana que incloïa la històrica Joventut Republicana (adherida a ERC), el Partit Republicà Radical, Estat Català, el Partit Catalanista Republicà i la Dreta Liberal Republicana, la qual va guanyar, obtenint 22 dels 30 regidors (16 de la Joventut, 5 del PRR i 1 independent).

A Cervera, sembla que les eleccions van transcórrer amb normalitat. Els resultats van anar frec a frec entre el Centre Obrer Instructiu d'Unió Republicana i La Lliga Regionalista. Ja a començaments de març els centres polítics de la ciutat es començaven a bellugar i es parlava de presentar una agrupació d'Acció

de defensa ciutadana”.¹⁴ A començaments d’abril sembla que es van escampar els primers fulls de propaganda electoral i que es parlava obertament de la presentació de la candidatura del COIUR.¹⁵ Els resultats del dia 12, malgrat ser relativament favorables a les forces republicanes, donaven un empat entre la suma dels regidors dels dos grups republicans (COIUR i Acció Catalana) i els monàrquics, és a dir entre l’esquerra i la dreta. El Centre Obrer Instructiu (amb Antoni Oliva Anglarill, Josep Fonoll Mirei, Josep Vilaseca Balcells i Ramon Casamitjana Rovira) i la Lliga (Ferran Razquin Fabregat, Francesc Domènech Bosch, Rossend Güell Boatella i Agustí Mestres Mas) quedaven empatats a 4 regidors, els seguien 2 d’Acció Catalana (Joan Llosas Morros i Josep Vilalta Esteva), 1 jaumista (Salvador Pomés Oliva) i 1 concentrista (Josep Coma Ferrer).¹⁶

Aquests resultats, juntament amb l’extensió de l’elecció directa que s’havia fet el dia 5, ens permeten intuir que a la Segarra, a diferència d’una part important de Catalunya, les forces monàrquiques tradicionals, i aquí hi hem d’incloure també la Lliga i el Tradicionalisme, van aconseguir aturar l’envestida del republicanisme i de les classes populars que es van mobilitzar abastament. Ajuda a refermar aquesta impressió el fet que a Tàrraga, a la comarca de l’Urgell però que en aquells moments es trobava al partit judicial de Cervera, els monàrquics van obtenir una victòria esclatant: 9 regidors –que s’havien agrupat en una llista anomenada Candidatura Popular–, 3 d’Acció Catalana i 1 republicà sense més definició.¹⁷

A partir del moment en què es van començar a conèixer els resultats electorals els esdeveniments es van precipitar. El dia 14 a la matinada s’havia proclamat la República a Eibar, però el fet realment important i el detonant de tot fou la doble proclamació que es va fer al migdia a Barcelona: Companys proclamà primer la República des del balcó de l’Ajuntament i Macià la República Catalana, també des del balcó de l’Ajuntament i després des del Palau de la Diputació –que posteriorment seria el de la Generalitat. Els fets són prou

¹⁴ MOHEL, *Eleccions*, “Cervera”, 1-3-1933.

¹⁵ FRA FULGENCI, *Nota quinzenal. Propaganda electoral*, “Cervera”, 1-4-1931.

¹⁶ “La Vanguardia”, 14-4-1931, El jaumisme era una de les tres branques que en aquells moments es trobava dividit el tradicionalisme o carlisme. Vegeu Isidre MOLAS, *El sistema de partits polítics a Catalunya (1931-1936)*. Barcelona, 1972, pàg. 25. Respecte el “concentrista” la font l’esmenta així. Segurament és una branca d’alguns dels partits monàrquics.

¹⁷ “La Vanguardia”, 14-4-1931.

coneguts i no cal estendre-s'hi més.¹⁸ Com arreu del país, a Cervera les notícies i els rumors de diverses proclamacions van anar arribant al llarg del matí. A primeres hores de la tarda va passar per la ciutat un automòbil que enarborava una bandera republicana el qual va donar la notícia de la proclamació de la República Federal a Barcelona. S'intentà establir contacte amb el Govern Civil de Lleida, cosa que s'aconseguí cap a dos quarts de quatre de la tarda i un comunicant anònim els indicà "A Espanya tenim ja la República", cosa no del tot certa perquè la proclamació oficial a Madrid no es va fer fins a les vuit del vespre. Mentrestant anaren confluint un bon nombre de persones cap al Centre Obrer Instructiu d'Unió Republicana. A les sis de la tarda s'hi hissà la bandera republicana i es feu una reunió entre les directives del Centre i d'Acció Catalana, que van decidir enviar una delegació a Lleida per tal d'obtenir ordres concretes i, en tornar aquesta delegació, una multitud va sortir en manifestació que marxava al ritme de les notes de La Marsellesa i l'Himne de Riego. Arribats a l'Ajuntament es van hissar les banderes republicana i catalana i el públic congregat va esclatar en crits de Visca la República! Enric Herrera, Jaume Magre i Domènec Puigredon, tots membres del COIUR, es van dirigir als congregats des del balcó de l'Ajuntament i es va guardar un minut de silenci en memòria de Fermín Galán y Ángel García Hernández, els comandants afusellats a Jaca l'any 1930. Després es tornà al Centre sense més incidents.¹⁹ El relat dels fets de Cervera, de fet, es podria traslladar a una majoria de poblacions de Catalunya, on la proclamació de la República es va fer entre manifestacions pacífiques, festives i amb el cant de La Marsellesa com a himne principal.

Entre el 15 i el 17 d'abril, els regidors republicans van prendre possessió de l'Ajuntament i van votar que Antoni Oliva Anglarill ostentaria el càrrec de batlle de la ciutat.²⁰ Aquest fou el primer batlle de l'Ajuntament republicà. Aquest Consistori, però, tindria una vida efímera perquè a finals de maig es van repetir les eleccions en un bon nombre de poblacions. A Cervera també es van repetir, suposem que per la protesta dels candidats de dretes. El nombre d'electors que acudí a votar fou mínim i la majoria va votar en blanc. El corresponsal de

¹⁸ Una bona relació dels esdeveniments el trobarem a S. BEN AMI, *Los Orígenes*. Per a Catalunya encara em sembla vàlid el relat contemporani que en feu Ferran Soldevila: Ferran SOLDEVILA, "Revista de Catalunya", 69 (maig 1931), pàg. 386-444.

¹⁹ "Cervera", 15-4-1931. Pel que fa a Domènec Puigredon, vegeu Jordi SOLDEVILA I ROIG, *L'alcalde de Cervera afusellat. Domènec Puigredon (1874 - 1939)*. Lleida, 2010.

²⁰ "La Vanguardia", 18-4-1931.

“La Vanguardia” afirmava que tots els candidats eren de dretes, excepte Joan Llosas, que era d’Acció Catalana, i que “dicha votación parece una burla o una protesta”.²¹ Efectivament, dos anys després, des de “República”, l’òrgan del COIUR, s’explicava que van optar per votar en blanc a rel del fet que “nosaltres, propugnand una revisió, vàrem determinar votar amb papereta en blanc per a cridar, amb la nostra actitud, l’atenció de les autoritats governatives, a què ordenessin que es realitzés aquesta revisió...”, en referència a la voluntat de revisar els comptes de l’Ajuntament de la Dictadura.²²

El consistori resultant d’aquestes eleccions va ser el que va arribar fins al 1934, quan es va renovar. La seva singladura no va estar exempta de problemes, amb dimissions de regidors i amb una assistència minsa dels mateixos als plens, tal i com es pot comprovar tant a les pàgines d’“Avant” com de “República”. Francesc Domènech va ser escollit alcalde, càrrec que va exercir fins a l’abril del 1933, quan el substituï Rossend Güell Boatella, ambdós membres de la Lliga Regionalista.²³

4. *El sistema de partits polítics a la Segarra durant la Segona República*

El que va passar l’abril de 1931 va suposar la creació d’un nou sistema de partits polítics a Catalunya. Es va produir, per resumir-ho, un desplaçament de l’enfrontament entre l’eix dreta regionalista/esquerra (o centre esquerra) espanyolista, representats per la Lliga Regionalista, per una banda, i pel Partit Republicà Radical, de l’altra, als quals s’hi afegien un republicanisme catalanista –representat pel Partit Republicà Català de Layret, Alomar i Companys- i un catalanisme més radical i progressista –que s’agrupà a Acció Catalana– i, encara, hem de considerar l’aparició de l’independentisme sense embuts –l’Estat Català

²¹ “La Vanguardia”, 2-6-1931. Els resultats foren els següents: pel districte primer, Agustí Mestres, 37 vots; Rossend Güell, 36; Lluís Comorera, 33; Miquel Camacho, 32; Joan Armengol, 4; Francesc Albareda, 3; Joan Llosas, 3; Joan Ferran, 1; Jaume Camps, 1; Josep Coma, 1; Ferran Razquín, 1; Francesc Domènech, 1; Llorenç Pomés, 1; Ignasi Arqués, 1; en blanc, 115; pel districte segon: Francesc Domènech, 14; Ferran Razquín, 13; Salvador Oliva Pomés, 10; Ignasi Arqués, 10; Rafael Casas, 7; Ramon Martí, 2; Josep Torné, 1; Josep Civi, 1; Francesc Albareda, 1; en blanc, 117.

²² “República”, 1-4-1933.

²³ “Avant. Publicació setmanal”, 4-4-1933.

de Macià. Tret d'Acció Catalana, que no tingué temps de consolidar-se, abans de 1923 no hi havia cap grup polític que pogués representar una contestació a l'hegemonia de la Lliga Regionalista, que mantenia des de la constitució de la Mancomunitat de Catalunya (1914). L'abril de 1931, aquest esquema s'havia trasbalsat completament: l'hegemonia havia passat a l'esquerra catalanista que s'havia agrupat al voltant d'Esquerra Republicana de Catalunya, amb Macià i Companys com a líders rellevants, que tenia en front a una Lliga Regionalista –Lliga Catalana, des de 1933– que es va convertir en el pal de paller de les dretes catalanes i amb Cambó com a líder indiscutible. Sense aquests dos partits polítics cap alternativa no tenia capacitat de tirar endavant a partir de l'abril de 1931, però al mateix temps al voltant d'aquests dos giraven una sèrie de petits partits, que, en el cas de Catalunya, formaren un sistema que el distingí de la resta d'Espanya.²⁴ Tot seguit anem a fer un repàs sobre com s'estructuraren les organitzacions polítiques a la Segarra durant la Segona República, que són les que, tal i com veurem, acabarien enfrontant-se a les municipals de 1934.

4.1. *El bloc de les dretes*

Ja hem dit que el principal partit del bloc de les dretes era la Lliga Regionalista. Aquest partit s'havia fundat el 1901 a Barcelona i va esdevenir el partit hegemònic a partir de 1914, tal i com ja hem dit.²⁵ La Lliga es va reorganitzar el 1933 i va prendre el nom de Lliga Catalana. La forma habitual d'adscripció a la mateixa era essent soci d'una de les entitats adherides a la mateixa, fet habitual en la majoria de partits de l'època. Isidre Molas, en el seu treball sobre el partit va localitzar quatre centres a la comarca, que van participar a les assemblees de 1933 i 1935. Aquests centres són la Lliga Regionalista de la Segarra de Cervera, l'Associació Catalanista Pau Claris de Guissona, ambdós centres ja existien abans de 1933; després d'aquesta data es van fundar el Centre Català Republicà de Sanaüja i el Centre Comarcal de Lliga Catalana de Torà; en tots els casos es tractava de centres amb un nombre limitat d'associats –només enviaven un delegat a cada assemblea–, que voltava entre els 75 i 100 socis.²⁶

²⁴ I. MOLAS, *El sistema de partits*, pàg. 19-22.

²⁵ Sobre el procés que va conduir a la creació de la Lliga Regionalista podeu consultar BORJA DE RIQUER I PERMANYER, *Lliga Regionalista: la burgesia catalana i el nacionalisme: 1898-1904*. Barcelona, 1977.

²⁶ Isidre MOLAS, *Lliga Catalana. Un estudi d'Estasiologia. Volum primer: Lliga Regionalista. Lliga Catalana. Un partit Catalanista. L'estructura del partit: la base humana*. Barcelona, 1972, pàg. 333. De

Tal i com assenyala Conxita Mir, la Lliga havia tingut dificultats d'implantació a la província de Lleida, tot i que assenyala Cervera i la Segarra com un dels centres principals d'aquest partit.²⁷ Com és normal, l'entitat que ha deixat més rastre i que, segurament també era la més activa a la comarca, era la Lliga Regionalista de la Segarra de Cervera. Aquesta entitat va organitzar tot un seguit de conferències i actes al llarg de 1932 i 1933, entre els quals cal destacar dos mítings. El primer es va celebrar el 12 de juny de 1932, amb la intervenció de Rossend Perelló Casellas (de la Secció Escolar de la Lliga), Octavi Saltor (de la Joventut de la Lliga), Jaume Filella, Antoni Gabarró, Manuel Florensa, Romà Sol i Josep Maria Trias de Bes; aquest míting va ser interromput en el moment en què intervenia Trias de Bes i immediatament “el poble cerverí reaccionà, però, valerosament i palesà, amb una xardorosa ovació tributada a peu dret, la seva adhesió a les paraules de l'orador i la protesta pel lamentable incident.”²⁸ El segon es va celebrar el dia 30 d'abril de 1933, amb la intervenció de Rossend Perelló, Andreu Bausili Sanromà, Joan Rovira Roure i Paulina Pi de la Serra. Fins a l'octubre de 1932, la Lliga Regionalista de la Segarra no comptava amb local propi, però aquell mes va comprar un immoble al carrer Major, número 11.²⁹ A finals de gener de 1932 renovava una part de la junta, elegint com a vicepresident Antoni Riera i Agustí Mestres, tot renovant la seva adhesió a la Lliga Regionalista de Barcelona.³⁰ El gener de l'any següent es tornava a renovar una part de la junta, entrant-hi Josep Maria Ferran Coste, Ferran Razquin i Ricard Sala, qui seria escollit com a president de l'entitat.³¹

La Lliga a Cervera també comptava amb una secció juvenil, la Joventut Catalanista que s'organitzà el juny de 1932, aprofitant la presència de Rossend Perelló pel míting del dia 12 d'aquell mes. Al cap d'unes setmanes es donava a conèixer amb un manifest titulat *A les joventuts de Cervera i sa Comarca* i signava la comissió organitzadora de la Joventut, integrada per Joan Güell, Josep Morell, Josep Riera, Manuel Planes, Francesc Ibáñez, Manuel Alsina,

fet a la taula que hi ha a les pàgines 313-314 d'aquest volum en comptabilitza 5, però en el repàs que fa per territoris només fa referència als 4 que s'esmenten en el text.

²⁷ C. MIR, *Lleida* (1890-1936), pàg. 449.

²⁸ “Avant”, 5-6-1932 i 19-6-1932.

²⁹ “Avant”, 16-10-1932.

³⁰ “Avant”, 31-1-1932.

³¹ “Avant”, 8-1-1933.

Pere Piqué, Ramon Montagut, Salvador Botines i Enric Companys.³² Un dels elements que suposaven una novetat en la política va ser la incorporació de la dona. La Lliga Regionalista de la Segarra, doncs, es va preocupar d'organitzar la seva secció femenina. D'aquesta manera, el juliol de 1932 es va organitzar una conferència de Francesca Bonnemaison, vídua de Narcís Verdaguer Callís, la qual va ser aprofitada per organitzar la primera secció femenina de què tenim constància a Cervera.³³ Tanmateix, aquesta primera secció no devia tenir molta durada perquè el 23 d'abril de 1933 s'anunciava novament la constitució de la Secció Femenina de la Lliga Regionalista a Cervera, que era presidida per Dolors Fainé de Güell.³⁴

L'altre nucli important de la Lliga a la Segarra era el de Guissona, que ja hem dit que era un dels que existien abans de l'any 1933. Tot i no disposar-ne de tanta informació com del de Cervera, sabem que l'agost de 1933 es constituïen la Secció Femenina i la Joventut. De la primera, a més s'anunciava que a finals d'aquell mes ja comptava amb més de 90 adherides.³⁵

A la circumscripció de Lleida la Lliga comptà amb un fidel aliat en el partit carlí o tradicionalista, que es reorganitzà en la Comunió Tradicionalista, després de la mort del pretendent Jaume i la pujada al capdavant del moviment d'Alfons Carles, el qual va unificar les tres branques del carlisme.³⁶ Cervera comptava amb un Centre Tradicionalista que duia a terme diverses activitats, des d'un míting amb alguna de les personalitats importants del Tradicionalisme, com Maria Rosa Urraca Pastor, celebrat al Teatre Principal el 10 de maig de 1932 i on la premsa local afirmava que hi havia gent que s'havia quedat al carrer,³⁷ fins a una peregrinació a Roma. El seu principal dirigent a Cervera era Magí Centelles, el qual va patir un escorcoll per part de les autoritats el setembre de 1932, juntament amb el de l'edifici de la Universitat –regentat en aquells moments pels Pares Missioners– i el Mas Toni, on hi buscaven el general Emilio Barrera, un dels participants a la Sanjurjada del 10 d'agost d'aquell any.³⁸

³² "Avant", 19-6-1932 i 26-6-1932.

³³ "Avant", 10-7-1932 i 17-7-1932.

³⁴ "Avant", 30-4-1933 i 29-10-1933.

³⁵ "Avant", 27-8-1933 i 3-9-1933.

³⁶ I. MOLAS, *El sistema del partits*, pàg. 25-26.

³⁷ "Avant", 15-5-1932 i 27-8-1933.

³⁸ "República", 17-9-1932 i "Avant", 18-9-1932.

Finalment, hem de fer esment d'un petit nucli, una delegació del partit Acció Popular, que va tenir alguna activitat a Cervera. Acció Popular era el principal partit de la Confederación Española de Derechas Autónomas (CEDA) i, fins al 1934, no es va crear un partit anomenat Acció Popular Catalana.³⁹ Tot i amb això, a Cervera ja existia una delegació del partit a mitjan 1932, malgrat que durant el 1933 no va donar senyals de vida.⁴⁰

Al voltant de les forces polítiques de dretes, amb afinitats sobretot amb la Lliga Regionalista, hi havia tot un seguit d'entitats que donaven coixí a la seva actuació. De fet, el que unia totes les dretes era la defensa de la religió catòlica, que consideraven atacada per les institucions republicanes. En aquest sentit, a Cervera existia una Joventut Catòlica, molt activa, i una publicació "Avant", que en l'editorial del primer número afirmava que "hem tingut interès en fer la declaració de catòlics perquè en nostres dies creiem aclarir així moltes coses i perquè tenim el ferm convenciment que la doctrina cristiana és la interpretació fidel del cor humà, la doctrina salvadora d'aquesta dignitat humana estampada en nostre front, obra meravellosa de Déu Creador."⁴¹ Com hem pogut anar comprovant, "Avant" va fer la funció de portaveu de les forces de dreta locals en general, encara que mantenia força afinitats amb la Lliga, algun membre de la qual era redactor habitual de les seves pàgines, com és el cas de Ferran Razquin. Juntament amb les organitzacions catòliques, la Lliga tenia també estretes relacions amb el Sindicat Agrícola de Cervera i sa Comarca i també amb una entitat anomenada Acció Rural Catalana.⁴²

³⁹ José MONGE Y BERNAL, *Acción Popular. Estudios de biología política*. Madrid, 1936, pàg. 955-965.

⁴⁰ "Avant", 12-6-1932.

⁴¹ "Avant", 17-1-1932.

⁴² El Sindicat Agrícola s'havia fundat el 1919 i des d'aquella data publicava un butlletí titulat "Lo Sindicat. Portaveu del Sindicat Agrícola de Cervera i sa Comarca". Sobre el Sindicat i el sindicalisme agrari a la Segarra podeu consultar: Josep Maria RAMON I MUÑOZ, *El Sindicat Agrícola de Cervera i sa Comarca: dels orígens a la reconstrucció de la fàbrica de farines (1918-1924)*, "Miscel·lània Cerverina", 10 (1996), pàg. 127-161; Josep Maria RAMON I MUÑOZ, *El Sindicalisme agrari a la Segarra: 1890-1936*. Lleida, 1999; i també, Núria CODINA I VALL, "La Farinera" *Sindicat Agrícola de Cervera i sa Comarca. Estudi i aixecament arquitectònic* (projecte de final de carrera llegit a la Universitat Politècnica de Catalunya). Barcelona, octubre 2008. Acció Rural Catalana s'havia constituït a Cervera l'octubre de 1932 ("Avant", 23-10-1932) i duia a terme sobretot activitats de divulgació i debats polítics en torn la qüestió de l'agricultura.

4.2. *La debilitat de les forces de centre*

Un dels efectes de la dinàmica política durant la Segona República fou la desaparició progressiva de les opcions centristes. A Catalunya, aquestes estaven representades pel Partit Republicà Radical i Acció Catalana Republicana. El PRR havia estat fundat el 1909 per Alejandro Lerroux, que amb una oratòria encesa havia agrupat bona part de l'esquerra a Catalunya. Als anys 20, però va anar derivant cada vegada més cap a posicions de dreta i durant la República va esdevenir una força gairebé marginal, al nostre país. A Lleida es trobava amb una organització molt debilitada i el 1933 no va presentar cap candidat a la circumscripció a les eleccions a Corts.⁴³ Tot i que s'arribà a comentar que es crearia un Centre Radical a Cervera, no hi ha constància que aquest es constituís.⁴⁴ Tot i amb això sabem que hi devia haver una delegació del partit atès que el febrer de 1933 "República" entrevistà Rafael Casas –un dels regidors elegits el 29 de maig de 1931– en qualitat de president del Partit Republicà Radical Autonomista.⁴⁵

Acció Catalana Republicana, que és el nom que prengué el Partit Catalanista Republicà a partir de 1933, era de fet la continuació de l'organització creada el 1922 amb el nom d'Acció Catalana. A la Segarra era relativament dèbil. Montserrat Baras només en detecta tres entitats: Acció Catalana de Cervera, creada el 1930, el Centre Catalanista Republicà de Guissona i una entitat que s'hi adherí el 1936 a Florejacs.⁴⁶ Com hem vist abans, a Cervera va obtenir representació a l'Ajuntament tant a les eleccions del 12 d'abril com a les del 29 de maig de 1931. El dia 10 del mateix mes de maig, el cerverí Josep Vilalta fou escollit representant al consell general del partit.⁴⁷ Però l'organització local es devia anar disgregant al mateix temps que ACR patia una sagnia de centres i militants cap a ERC o cap a la Lliga, sobretot. D'aquesta manera, el principal nucli del partit a la Segarra esdevingué el CCR de Guissona. El seu president era Guillem Santmartí.

⁴³ C. MIR, *Lleida (1890-1936)*..., pàg. 435. Sobre els orígens del lerrouxisme a Catalunya podeu consultar Joan Baptista CULLA I CLARÀ, *El Republicanisme lerrouxista a Catalunya: 1901-1923*. Barcelona, 1986.

⁴⁴ "República", 14-4-1932.

⁴⁵ "República", 25-2-1933. Segurament el PRRRA feia referència a l'intent d'escissió que el dirigent lleidatà Josep Estalella va fer a finals de 1932, a imitació del que havia fet Simó i Bofarull a Tarragona, però que no acabà concretant-se. C. MIR, *Lleida (1890-1936)*, pàg. 433.

⁴⁶ M. BARAS, *Acció Catalana*, pàg. 444.

⁴⁷ C. MIR, *Lleida (1890-1936)*, pàg. 436.

4.3. *El bloc de les esquerres*

Durant la Segona República es va anar produint un procés de polarització entre la dreta i l'esquerra. Tal i com hem vist, això provocà que per la banda de les dretes es creés un pol dirigit per la Lliga Regionalista i que les forces de centre fossin cada vegada més dèbils. Per la banda de l'esquerra el partit hegemònic fou Esquerra Republicana de Catalunya. Sens dubte, ERC fou el partit majoritari a Catalunya i el de major implantació territorial. Al moment de celebrar-se el I Congrés Nacional (febrer de 1932) tenia unes 600 entitats i 45.000 afiliats;⁴⁸ xifra d'afiliats que no cessà d'augmentar fins al 1933, atès que en el I Congrés Nacional extraordinari (octubre de 1933) s'havia arribat a 100.000 militants, fins i tot en mig d'una crisi interna que portà a l'expulsió del grup de "L'Opinió" justament en aquest Congrés.⁴⁹

L'afiliació a Esquerra era, com en el cas de la Lliga, indirecta. El nucli bàsic eren les entitats, les quals s'adherien a ERC i els seus socis passaven automàticament a ser militants d'Esquerra. Les entitats s'agrupaven en seccions locals –en cas que n'hi hagués més d'una per municipi– o de districte –a Barcelona–, les seccions en federacions –que finalment foren les de les circumscripcions electorals: Barcelona-ciutat, Barcelona província, Girona, Lleida i Tarragona,⁵⁰ En el cas de la Segarra, a través de les fonts que citem a la taula 1, tenim constància de les entitats que hi havia i de les llistes presentades a les municipals amb la sigla d'ERC. Tot i que l'octubre de 1931 s'anunciava una reunió de centres adherits a ERC a la comarca i que "República" portava com a subtítol "Òrgan del Centre Obrer Instructiu d'Unió Republicana i els seus comitès adherits", la qual va anar informant d'alguna de les activitats que van realitzar aquests, no sembla que existís, però, una activa relació entre els centres de la comarca. Alguns, com el mateix COIUR, tampoc no assistiren a la majoria dels congressos nacionals.

⁴⁸ M.D. IVERN, *Esquerra Republicana* (Vol. 1), pàg. 213. La dada procedeix de "L'Opinió", 16-2-1931.

⁴⁹ M.D. IVERN, *Esquerra Republicana* (Vol. 1), pàg. 224.

⁵⁰ Sobre l'estructura del partit podeu consultar M.D. IVERN, *Esquerra Republicana de Catalunya (1931-1936)* (Vol. 2), pàg. 218-261.

Taula 1

Entitats adherides a Esquerra Republicana de Catalunya a la Segarra, 1931-1933

Municipi	Entitat adherida	Afil·liats*				
		1931	1932	1933	1934	1936
Biosca	Centre Republicà Federal (1)					52
Cervera	Centre Obrer Instructiu d'Unió Republicana					372
Estaràs	Esquerra					
Florejacs	Esquerra					
Granyanella	Esquerra					
Guissona	Centre Republicà Federal (2)			65		
Les Oluges	Esquerra					
Els Plans de Sió	Esquerra					
El Portell	Esquerra					
Sanauja	Centre Republicà Federal (3)			130	113	126
Sant Antolí i Vilanova	Centre Republicà Federal (4)					
Tarroja de Segarra	Esquerra					
Torà	Centre d'Esquerra Republicana (5)				130	
Torrefeta	Esquerra					

* En gris aquelles dates en què tenim constància de l'existència de l'entitat, però no sabem el nombre de militants.

- (1) El 1936 el president era Joan Mas i el secretari Josep Pavia.
- (2) L'any 1932 n'era president Ramon Garganté.
- (3) Es va fundar el 23 de juliol de 1931 i es va adherir el novembre del mateix any. El maig de 1934 el consell directiu l'integraven Francesc Grau Bibia (president), Jaume Torrent Codina (vicepresident), Antoni Brunet López (secretari), Josep Llorens Prat (vicesecretari), Joan Pujantell Argerich (caixer) i els adjunts Damià Pérez Gelabert, Josep Solé Muns, Jaume Farré Simona i Josep Cima i Bernaus; el comitè polític estava format per Joan Fustegueses Castellà (president), Joan Cererols Guenis (vicepresident), Salvador Grau Bibia (secretari), Josep Castany Rovira (comptador), Josep Roqueta Huguet (caixer) i els adjunts Josep Pérez Gelabert i Damià Alseda Tona.
- (4) El Centre Republicà Federal, adherit a ERC, es va inaugurar el 9 de gener de 1933. El 1936 n'era president Francesc Grau i secretari Antoni Brunet López.
- (5) El maig de 1934 el consell directiu l'integraven Pere Argerich (president), Ramon Fontanet (vicepresident), Josep Butines (secretari), Josep Clarenes (vicesecretari), Josep Farguell (comptador), Antoni Justo (caixer) i els adjunts Antoni Solé, Celestí Felip i Anton Masses; el comitè polític era integrat per Pere Argerich, Ramon Fontanet i Antoni Justo.

Fonts: ANC, Fons 886, PS Barcelona 820, 824 i 1441; "L'Opinió", 9 i 16 d'octubre de 1931, 12 i 13 de febrer de 1932; "La Humanitat", 24 de juny de 1933; "República", 27-2-1932 i 14-1-1933, i C. MIR, *Lleida (1890-1936)*.

De tota manera, el principal centre de la Segarra era, òbviament el de Cervera, del qual ja hem fet esment dels seus orígens i de la seva participació com a entitat fundadora del partit, l'any 1931. No tenim dades del nombre de socis fins a 1936, en què la font indica que n'eren 372. El Centre era un punt de reunió de les esquerres cerverines i al mateix temps desenvolupava una intensa activitat lúdica amb motiu de determinades festivitats, especialment si aquestes eren de caràcter laic, com les celebracions de la resistència de Cervera a l'atac carlí del 16 de febrer de 1875.⁵¹ Comptava amb una secció coral i amb la Joventut Republicana. El Centre va ser el primer en plantejar el tema de la participació política de les dones, a "República" hi escrivien regularment i des de 1931 algunes col·laboradores amb al nom d'Adelina o Nurieta; també es va parlar de la creació d'un "partit femení d'esquerra", que per donar-se a conèixer havia d'organitzar un míting,⁵² però el cert és que a Cervera no va donar senyals de vida i no es van organitzar actes amb la presència de destacades dirigents d'ERC de Barcelona, com Maria Dolors Bargalló, fins l'abril de 1933.⁵³ Des de les pàgines de "República", a més, es donava publicitat als actes del Sindicat de Treballadors de Cervera i sa Comarca, adherit a la CNT. Tanmateix, malgrat que el nombre de socis de 1936 representaven al voltant del 16% del cens electoral,⁵⁴ això no li va permetre obtenir l'hegemonia política a la ciutat. Des del novembre de 1932, el Centre Obrer Instructiu d'Unió Republicana i la comarca de la Segarra comptà com a diputat al Parlament de Catalunya amb Jaume Magre Ubach.⁵⁵

A la resta de la comarca, Esquerra tenia presència en els nuclis més importants com són Guissona i Torà i comptava amb centres establerts a Biosca, Sanauja i Sant Antolí i Vilanova, que en aquells moments era municipi independent i ara forma part de Ribera d'Ondara. Les dades disperses, però, no ens permeten copsar l'evolució de l'afiliació al partit de Macià i Companys

⁵¹ Sobre la relació entre cooperativisme, sindicalisme agrari, associacionisme lúdic i cultural i les organitzacions polítiques podeu consultar el llibre de Jordi PLANAS i Francesc VALLS, *Cacics i Rabassaires. dinàmica associativa i conflictivitat social: els Hostalets de Pierola (1890-1939)*. Vic, 2011.

⁵² "República", 21-11-1931.

⁵³ "República", 22-4-1933.

⁵⁴ Prenc com a referència els censos electorals usats per Mercè VILANOVA, *Atlas electoral de Catalunya durant la Segona República: orientació del vot, participació i abstenció*. Barcelona, 1986.

⁵⁵ Podeu consultar una breu biografia a Memòria Esquerra: http://www.memoriaesquerra.cat/plana.php?veure=bio&cmb_alf=173&lletra=M [consulta de l'11 d'agost de 2012].

durant el període. Tanmateix, el que sí que sabem és que el nombre de socis era relativament important. Excepte en el cas de Guissona, que representava el 6% del cens, la resta oscil·lava entre el 14% de Biosca i el 19-22% de Sanauja o de Torà. És probable que mai no s'arribés a constituir la comarcal de la Segarra, a l'espera que s'aprovés definitivament la nova divisió comarcal de Catalunya: en l'enquesta que la Secretaria General d'ERC va enviar a les entitats el maig de 1934 i que només van contestar els centres de Torà i de Sanauja, ambdós afirmaven que formaven part de la comarcal de Solsona atès que continuaven pertanyent al partit judicial d'aquella ciutat.⁵⁶

La resta de forces esquerranes era relativament dèbil a la comarca,⁵⁷ de fet, l'única que tingué una organització digna de rebre aquest nom fou la Unió Socialista de Catalunya, de la qual un dels seus principals dirigents fou el cerverí Joan Comorera Soler, que el 1932 n'esdevindria secretari general i que seria conseller d'Economia i Agricultura en el primer govern Companys, el gener de 1934. La Unió Socialista de Catalunya s'havia format el 1923 a partir d'una escissió del PSOE per discrepàncies respecte la qüestió nacional catalana. Durant la República esdevindria el principal partit socialista a Catalunya i seria el principal grup dels que s'integrarien, més tard, al Partit Socialista Unificat de Catalunya, creat el juliol de 1936, després de l'aixecament militar nacionalista espanyol i de la revolució.⁵⁸ De fet, durant tot el període republicà (1931-1936), la USC va anar a remolc d'ERC, excepció feta de la circumscripció de Lleida, on tingué alguns problemes el 1932. Respecte la implantació a la Segarra sabem que a finals de març o començaments d'abril de 1933 es va constituir la secció de Cervera i que el seu comitè executiu estava format per Laureà Vilalta, secretari general; Josep Casanellas, secretari d'actes; Llucà Busquets, tresorer, i els vocals Joan Pont i Francesc Pereta.⁵⁹ També hi hagué secció a Biosca i sembla que hi havia algun militant a Guissona; però l'organització de la USC a la Segarra va desaparèixer després de 1934.⁶⁰

⁵⁶ ANC, Fons 886, PS Barcelona, 824.

⁵⁷ Conxita Mir ja assenyalava la debilitat de les forces socialistes i comunistes a la província de Lleida. C. MIR, *Lleida* (1890-1936), pàg. 456-465.

⁵⁸ Sobre la USC vegeu Josep Lluís MARTÍN RAMOS, *La Unió Socialista de Catalunya (1923-1936)*, "Recerques", 4 (1974), pàg. 155-190; Ricard ALCARAZ I GONZÁLEZ, *La Unió Socialista de Catalunya*. Barcelona, 1987. Per al Partit Socialista Unificat de Catalunya: Josep Lluís MARTÍN RAMOS, *Els orígens del Partit Socialista Unificat de Catalunya (1930-1936)*. Barcelona, 1977.

⁵⁹ "República", 4-4-1933.

⁶⁰ R. ALCARAZ, *La Unió Socialista*, pàg. 265.

Pel que fa a les organitzacions comunistes, l'única que donà senyals de vida a Cervera i al seu districte fou el Bloc Obrer i Camperol (BOC), organització fundada el 1930 com a resultat de la fusió de la Federació Comunista Catalano-Balear i del Partit Comunista Català, el principal dirigent de la qual fou Joaquim Maurín.⁶¹

5. *El llarg camí cap a les eleccions municipals*

Durant la Segona República no es van celebrar a Espanya eleccions municipals de manera general. Només es van fer unes eleccions parcials el 23 d'abril, que havien de servir per substituir les comissions gestores que manaven als consistoris en els quals els regidors havien estat escollits directament, en virtut de l'article 29, l'abril de 1931. Tot i ser unes eleccions parcials, que van afectar uns 2.478 municipis, els seus resultats –favorables a les dretes– van repercutir en la política espanyola i van accelerar la crisi del govern de la República que conduiria a les eleccions de novembre de 1933.⁶²

A Catalunya, que tenia plenes competències al respecte, el camí cap a les eleccions municipals va ser llarg. El 22 de febrer, davant la convocatòria d'eleccions a Espanya, el diputat de la Lliga Joan Ventosa Clavell va fer una interpel·lació al govern per tal que aclarís si pensava també convocar eleccions municipals.⁶³ El govern, però, volia esperar a tenir enllestida una llei municipal i una electoral. Tanmateix, el 24 de març era aprovada al Parlament la llei en què es determinava creació de les comissions gestores, que s'ha esmentat abans. En virtut d'aquesta llei, el conseller de Governació les va nomenar als municipis de tot Catalunya que encara eren governats per regidors proclamats d'aquella manera. Els partits havien d'escollir uns representants en funció dels resultats electorals del 20 de novembre de 1932 a cada municipi, cosa que donava avantatge clar a Esquerra Republicana de Catalunya. Donant-se la possibilitat que es convoquessin aquestes eleccions, “República” va iniciar

⁶¹ Sobre el BOC, Víctor ALBA, *El marxisme a Catalunya (1919-1939)* (Vol. I: *Història del B.O.C.*). Barcelona, 1974; Francesc BONAMUSA, *El Bloc Obrer i Camperol (1930-1932). Els primers anys*. Barcelona, 1974; Jaume BARRULL PELEGRÍ, *El Bloc Obrer i Camperol. Lleida, 1919-1937*. Lleida, 1990.

⁶² Podeu consultar els resultats a “ABC” o a “El Socialista”, del 25 d'abril de 1933. Com és lògic, ambdós diaris van manifestar interpretacions contradictòries dels resultats.

⁶³ “Diari de Sessions del Parlament de Catalunya”, 16 (22-2-1933).

una sèrie d'entrevistes als principals dirigents dels partits i d'algunes entitats locals. Així foren entrevistats Enric Herrera (president del COIUR), Jaume Magre (diputat al Parlament i membre del COIUR), Francesc Domènech (alcalde de Cervera), Ricard Sala (president de la Lliga Regionalista de la Segarra), Rafael Casas (president del Partit Republicà Radical Autonomista), Francesc Albareda (president del Casal Català) i Jaume Carbonell (president d'Acció Rural Catalana). Per acabar, fou la mateixa redacció de "República" la que respongué a les preguntes que s'havia plantejat als anteriors entrevistats.⁶⁴

Finalment, arribà l'aprovació de la primera part de la Llei Municipal de Catalunya, fet que es produí el 14 d'agost de 1933.⁶⁵ El primer que m'agradaria destacar d'aquesta part de la llei és que establia el dret de vot per a totes les persones majors de vint-i-tres anys que comptessin amb dos anys de residència al municipi, com a mínim. Per tant, per primera vegada en la història de Catalunya les dones podien participar amb plenitud de drets en l'administració dels municipis. D'altra banda, el sistema electoral introduïa algunes novetats respecte el que havia regit fins al moment. El sistema continuava essent majoritari, diferenciant entre els municipis de més de 10.000 habitants i la resta. En els primers, la llista més votada s'enduia el 65% dels escons en disputa, la segona el 65% dels que restessin i, així, successivament. Per poder obtenir representació en aquests municipis s'havia d'obtenir el 10% dels vots, com a mínim, excepte a Barcelona ciutat en la qual el tall es fixava en el 5% dels sufragis. En els municipis amb menys de 10.000 habitants, la llista més votada s'enduia el 65% dels escons i la segona més votada es convertia en la minoria, la resta en quedaven excloses; a més a més, s'establia per primer cop al votació en llistes tancades i el municipi era districte únic.⁶⁶ Els municipis de la Segarra es regien tots per aquestes darreres disposicions. La Llei també establia la convocatòria d'eleccions, la qual va patir diversos ajornaments al llarg del darrer trimestre de 1933, primer perquè s'hi va solapar la convocatòria de les eleccions de diputats a Corts del 19 de novembre d'aquell any, i després com efecte de la insurrecció anarquista del 8 de desembre de 1933, que provocà la declaració de l'Estat de Guerra.

⁶⁴ "República", 11, 18, i 25-2-1933; 4 i 18-3-1933.

⁶⁵ Podeu consultar-la al "BOGC" del 15-8-1933, 8-1-1934 i 22-2-1934.

⁶⁶ "BOGC", 15-8-1933.

Finalment, al decret de 20 de desembre de 1933 es fixava la data de les eleccions per al 14 de gener de l'any següent. La mort de Francesc Macià, però, va obligar a ajornar-ne els treballs de preparació (proclamació de llistes i de candidats), els quals es van realitzar la mateixa setmana de la cita electoral. A causa dels esdeveniments de desembre, la campanya fou curta.

6. *Les eleccions municipals de 1934 a la Segarra*

D'aquesta manera, les municipals arribaven en un context polític que les fa força interessants. Amb prou feines feia dos mesos que hi havia hagut les eleccions de diputats a Corts, les quals havien suposat la victòria de les dretes tant a Catalunya com a la resta de l'Estat espanyol. A Catalunya, la Lliga Catalana va guanyar a les circumscripcions de Barcelona-ciutat, Lleida i Tarragona i ERC a les de Barcelona-província i Girona. A Lleida, els resultats havien estat molt ajustats, amb incidents, i donaren, com hem dit, la victòria a la Unió de Dretes, coalició formada per la Lliga amb els Tradicionalistes front a la candidatura confeccionada per ERC, que incloïa un independent i un membre d'Acción Republicana, el partit de Manuel Azaña.⁶⁷

D'altra banda, les municipals arribaven en un context de gran tensió social sobretot a causa de l'entrada al Parlament del dictamen de la comissió de la Llei de Contractes de Conreu, per a la seva discussió, cosa a la qual s'oposà la Lliga aferrissadament. Justament, els nervis per part de les esquerres i del govern, amb registres al local de la Lliga els dies abans de les eleccions, els incidents durant la jornada electoral (a Vilafranca del Penedès s'arribà a parlar de "dictadura rabassaire") i les manifestacions i agressions als locals del partit conservador a Manresa i a Sabadell provocaren la retirada de la Lliga Catalana del Parlament, cosa que era anunciada pel seu Consell de Govern el 18 de gener de 1934.⁶⁸

Tot plegat convertia els comicis en un plebiscit entre els partidaris de mantenir la República dins l'esperit del 14 d'abril, és a dir com una possibilitat real de transformació social per la via democràtica i aquells que, malgrat mantenir-la formalment, voldrien tornar a la situació anterior o que res no canviés. Entre el novembre de 1933 i el gener de 1934, però, s'havien produït alguns canvis

⁶⁷ C. MIR, *Lleida (1890-1936)*, pàg. 489.

⁶⁸ I. MOLAS, *Lliga Catalana (Vol. I)*, pàg. 254.

substancials. El 25 de desembre de 1933 havia mort Francesc Macià i el 31 del mateix mes era escollit president de la Generalitat Lluís Companys, el qual formà un govern de concentració republicana amb cinc consellers d'ERC (Martí Barrera, Josep Dencàs, Ventura Gassol, Pere Mestres i Joan Selves), un de la USC (Joan Comorera), un del Partit Nacionalista Republicà d'Esquerra (Joan Lluhí) i un d'Acció Catalana Republicana (Martí Esteve). Malgrat les reticències inicials d'ACR i del PNRE, la formació del primer govern Companys va afavorir l'establiment de coalicions d'esquerres republicanes a bona part de les ciutats grans i mitjanes de Catalunya, amb l'excepció d'algunes com Girona, Olot, el Vendrell i Granollers. La Lliga, per la seva banda, també va presentar-se en coalició en moltes de les ciutats i pobles de Catalunya, amb l'esperança d'aplegar tot el vot de dretes, des del Partit Republicà Radical fins als carlins.

Taula 2
Eleccions municipals del 14 de gener de 1934.
Participació i resultats (en %) a la Segarra

	Electors	Votants	Participació	ERC	AE	LC	CD	AD	NI
L'Aranyó	481	sd							
Biosca	369	208	56,4	17,3		53,4		29,3	
Cervera	2.364	1.836	77,7	40,6		59,4			
Estaràs	291	114	39,2	29,8		70,2			
Florejacs	544	452	83,1	54,4				45,6	
Granyanella	295	200	67,8	33,5		66,5			
Granyena de Segarra	286	53	18,5		100,0				
Guissona	1.128	774	68,6	43,3			56,7		
Ivorra	198	sd							
Llanera	309	216	69,9	31,5		35,2		33,3	31,5
Manresana	370	sd							
Massoteres	343	sd							
Montoliu de Segarra	520	sd							
Montornès de Segarra	185	sd							
Les Oluges	374	240	64,2	42,1		57,9			
Els Plans de Sió	407	240	59,0	60,8		39,2			
La Prenyanosa	Sd	sd							
Sanaüja	600	435	72,5	38,4			61,6		
Sant Antolí i Vilanova	451	342	75,8	29,5		70,5			
Sant Guim de Freixenet	667	286	42,9			31,5			68,5
Sant Guim de la Plana	229	sd							
Sant Pere dels Arquiells	249	175	70,3	54,3		45,7			
Sant Ramon	304	197	64,8	29,9		70,1			
Talavera	438	376	85,8			52,1			47,9
Tarroja de Segarra	239	92	38,5	93,5	6,5				
Torà	688	550	79,9	46,7		53,3			
Torrefeta	612	466	76,1	48,3			51,7		
Total	12.460	7.252	68,3*	38,2	0,8	38,1	13,1	4,7	5,2

Llegenda: ERC= Esquerra Republicana de Catalunya; AE= Altres esquerres; LC= Lliga Catalana; CD= Coalicions de dretes; AD= Altres dretes; NI= No identificats.

* Calculada sobre els municipis de què disposem dades de votació.

Fonts: elaboració pròpia amb les dades de l'apèndix. El cens electoral procedeix de Mercè VILANOVA, *Atlas electoral de Catalunya durant la Segona República*. Barcelona, 1986.

A la Segarra, l'enfrontament bàsic fou entre la Lliga i les seves coalicions, especialment amb els Tradicionalistes, i les candidatures d'Esquerra Republicana. A diferència d'altres entorns, ERC no tenia possibilitats d'aliances per l'esquerra, atesa la debilitat de socialistes i comunistes a la comarca. Tampoc no va poder establir ponts cap al centre republicà catalanista integrat a ACR. A la Segarra, aquest partit va preferir establir aliances amb la Lliga, com és el cas de Guissona, on el Centre Republicà Català va formar coalició amb el partit de Cambó i amb els Tradicionalistes,⁶⁹ o bé va anar sola com en el cas de Granyena –on fou l'única candidatura.

La Lliga, doncs, va tenir més marge de maniobra a l'hora de pactar, tenint els Tradicionalistes com aliats segurs. A Cervera, la candidatura que es va presentar era patrocinada per la Lliga i s'havia anunciat que la coalició seria amb el Centre Tradicionalista i Acció Rural Catalana.⁷⁰ No sabem si es va concretar, però la candidatura de la Lliga⁷¹ a la capital comarcal incloïa, a banda de destacats membres de la direcció local del partit, com Ricard Sala, el seu president i número u de la llista, a membres d'altres entitats com Isidre Aymerich, que era president del Casal Català,⁷² Rafael Riera que era vocal de la junta d'Acció Rural Catalana,⁷³ ambdós foren regidors electes; i com a regidors suplents es comptà amb Josep Botines, bibliotecari de la Cambra de Comerç de Cervera,⁷⁴ Francesc Matamala, vocal del Casal Català,⁷⁵ Manuel Pedrós i Josep Comorera, ambdós membres de la junta de la Joventut Catòlica.⁷⁶ En canvi, a diferència del que va passar en altres zones, el Partit Republicà Radical sembla que no va participar en la coalició. Així, és probable que els Radicals volguessin competir a Cervera, tot i que no hi ha constància que arribessin a presentar candidatura,⁷⁷ i van presentar llista en solitari a Biosca i a Llanera, on van quedar en segon lloc i, per tant van obtenir representació a l'Ajuntament.

⁶⁹ "El Diluvio", 14-1-1934.

⁷⁰ "Avant", 10-12-1933.

⁷¹ Per la candidatura que va presentar la Lliga a Cervera vegeu "La Veu de Catalunya", 10-1-1934.

⁷² "Avant", 6-2-1933.

⁷³ "Avant", 23-10-1932.

⁷⁴ "Avant", 6-2-1933.

⁷⁵ "Avant", 16-6-1933.

⁷⁶ "Avant", 6-2-1933.

⁷⁷ "La Humanitat", 13-1-1934.

Tal i com hem dit, les eleccions van ser força mogudes en molts indrets de Catalunya, però a la Segarra no sembla que es produís cap incident digne de menció. En qualsevol cas, la participació va ser relativament elevada. De mitjana fou el 67%, i oscil·là entre el 18,5% de Granyena de Segarra i el 85,8% de Talavera. És evident que en aquells nuclis on es presentava una sola llista (Granyena) o en què la victòria semblava clara cap a una opció determinada (Tarroja), la participació fou menor.

Taula 3

Eleccions municipals del 14 de gener de 1934. Nombre de regidors a la Segarra

	ERC	AE	LC	CD	AD	NI
L'Aranyó		2	4			
Biosca	0		4		2	
Cervera	4		8			
Estaràs	1		4			
Florejacs	4				2	
Granyanella	1		4			
Granyena de Segarra		6				
Guissona	2			6		
Ivorra		1	4			5
Llanera	0		4		1	
Manresana		2	4			6
Massoteres		4			2	
Montoliu de Segarra						6
Montornès de Segarra						5
Les Oluges	2		4			
Els Plans de Sió	4		2			
La Prenyanosa		1	4			
Sanatija	2			5		

Sant Antolí i Vilanova	0		6			
Sant Guim de Freixenet			2			5
Sant Guim de la Plana		1	4			5
Sant Pere dels Arquells	4		1			
Sant Ramon	2		4			
Talavera			4			2
Tarroja de Segarra	4	1				
Torà	2		5			
Torrefeta	2			5		
Total	34	18	72	16	7	34

Llegenda: ERC= Esquerra Republicana de Catalunya; AE= Altres esquerres; LC= Lliga Catalana; CD= Coalicions de dretes; AD= Altres dretes; NI= No identificats.

Nota: en aquells municipis dels quals no tenim dades de la votació però sabem la força que va guanyar (l'Aranyó, Ivorra, la Manresana, Massoteres, la Prenyanosa i Sant Guim de la Plana) hem atribuït a la força guanyadora la majoria que li hauria correspost en funció del nombre d'habitants i la resta els hem classificat en el genèric "altres dretes" (cas de Massoteres) o altres esquerres (la resta d'aquests municipis).

Fonts: elaboració pròpia amb les dades de l'apèndix. El cens electoral procedeix de Mercè VILANOVA, *Atles electoral de Catalunya durant la Segona República*. Barcelona, 1986.

En qualsevol cas, els resultats globals per a la Segarra confirmen la implantació de la Lliga i una victòria clara del bloc de dretes. Els grups que podem considerar de dretes (Lliga i les seves coalicions, Radicals⁷⁸) van obtenir un 55,8% dels vots i, com a mínim, 95 regidors contra el 39% i els 52 regidors de les forces d'esquerres. La Lliga o les coalicions que es formaren al seu entorn, s'imposaren als principals municipis de la comarca: Cervera, Guissona i Torà. A més, es troba present pràcticament a tota la zona. Esquerra només va guanyar a Florejacs, els Plans de Sió, Sant Pere dels Arquells i Tarroja. És necessari assenyalar que no tenim constància que es presentés cap candidatura comunista, a diferència del que va succeir en altres comarques de la província.

⁷⁸ Tot i que els hem emplaçat en el centre polític, a partir d'aquesta data el PRR va formar en el bloc de les dretes a Catalunya.

Cal destacar que el sistema majoritari adoptat per aquestes eleccions, tot i que donava estabilitat al govern, perjudicava la representació de totes les forces polítiques. Així, Esquerra es va quedar fora del consistori a Biosca, on havia tret el 17,3% dels vots, quan la segona força n'havia obtingut el 29,3%; a Sant Antolí i Vilanova, la situació fou més punyent atès que Esquerra va quedar fora amb un 29,5% dels vots mentre que la segona n'obtenia només el 30,7%. De fet, fou una pràctica habitual en aquestes eleccions que en aquells municipis en què la dreta o l'esquerra tenien prou força, presentessin dues candidatures amb l'objectiu d'obtenir el primer i el segon lloc i així expulsar l'adversari del consistori. Si en altres regions fou un recurs utilitzat amb profusió per l'esquerra, com al Penedès, a la Segarra va ser la dreta qui va aprofitar aquest recurs per deixar l'esquerra fora d'alguns ajuntaments.⁷⁹

7. Una visió global dels processos electorals a la Segarra

Per acabar donaré una visió general dels processos electorals a la Segarra, incloent-hi les eleccions municipals de 1934. Com veiem, les municipals de 1934 van marcar un punt màxim de participació en el conjunt de conteses electorals a les quals foren convocats els ciutadans de la Segarra. Tret de les eleccions de 1931, en què la Lliga es va retirar a darrera hora, a la resta de comicis la participació se situà per sobre del 60% i en la mesura que les eleccions eren cada vegada més disputades, la participació fou més gran. Cal destacar que les municipals de 1934 van superar fins i tot les de 1936, quan només s'hi enfrontaren dos grans coalicions: el Front d'Esquerres de Catalunya i el Front Català d'Ordre.

⁷⁹ Pel cas del Penedès vegeu Raimon SOLER, *La Esquerra de los «rabassaires». La participación política del campesinado en el Penedès, 1931-1936*, "XIII Congreso de Historia Agraria (Sesión III: politización y mundo rural en Europa y América)". Lleida, 2011.

Gràfica 1

Evolució de la participació electoral a la Segarra, 1931-1936. Percentatge

Fonts: elaboració pròpia amb les dades de Mercè VILANOVA, *Atles electoral de Catalunya durant la Segona República*. Barcelona, 1986; i amb les de la Taula 2.

D'altra banda, pel que fa als resultats cal destacar l'excepteionalitat de les dues primeres convocatòries electorals. En la primera, sense la presència de la Lliga i amb una Esquerra coaligada amb el PRR i la Dreta Liberal Republicana, el partit de Macià s'endugué un resultat difícil de repetir. A les eleccions del Parlament de Catalunya, ERC va capitalitzar tota la campanya de l'Estatut però, a més, a la Segarra com a la circumscripció de Lleida es va beneficiar de la coalició circumstancial que es va fer contra d'ella. Després, les tres convocatòries electorals de 1933, 1934 i 1936 apunten a una gran estabilitat de forces entre la Lliga i Esquerra. Les municipals, però, permetien una dispersió relativa del vot, ajustant-se a la realitat de cada municipi.

Gràfic 2

Evolució del vot a la Segarra per opcions polítiques, 1931-1936. Percentatge

Notes:

1931: La candidatura en què participava ERC era la Coalició Republicana composta per aquest partit, la Dreta Liberal Republicana i el Partit Republicà Radical; la Lliga va retirar la seva candidatura a darrera hora.

1932: ERC va presentar candidatura en solitari. La Lliga s'integrà al Front Proporcionalista amb el PRR, la USC i republicans independents.

1933: ERC es va presentar en solitari, incloent un membre d'Acció Republicana. La Lliga formà la Unió de Dretes amb la Comunió Tradicionalista.

1934: en la Lliga incloem les llistes on es presentà en solitari i les candidatures de coalició en què participava.

1936: Esquerra és el Front d'Esquerres format per ERC, el Partit Nacionalista Republicà d'Esquerra, ACR, USC, Partit Obrer d'Unificació Marxista i Partit Català Proletari. A Lleida la candidatura estava formada per 3 membres d'ERC i 1 de la USC (el cerverí Joan Comorera). La Lliga integrà el Front Català d'Ordre integrat per la mateixa Lliga, el PRR, Dreta de Catalunya, Comunió Tradicionalista, Acció Popular Catalana i Renovación Española; a Lleida el PRR no hi va participar i la llista estava integrada per 2 membres de la Lliga, 1 d'APC i 1 de CT.

Fonts: elaboració pròpia amb les dades de Mercè VILANOVA, *Atles electoral de Catalunya durant la Segona República*. Barcelona, 1986; i amb les de la Taula 2.

8. *Conclusions*

Les eleccions municipals de 1934 han estat un dels episodis “oblidats” del període de la Segona República (1931-1936). Tot i que per a la província de Lleida, Conxita Mir ja n’havia aportat bona part dels resultats, per a la Segarra encara hi mancaven les dades de la capital. El recurs al “BOGC” i a la premsa barcelonina ha permès omplir aquest buit i donar a conèixer, com a mínim, una part dels regidors electes en aquestes eleccions.

El gener de 1934, Catalunya va escollir els regidors i regidores –poc més d’una desena, en aquest darrer cas– que havien de regir els destins dels municipis. Era el primer cop que això passava en la nostra història. Els homes i les dones participaven de la política local per primera vegada en igualtat de condicions. També eren unes eleccions especials pel fet es van regir per una Llei Municipal pròpia, diferenciada de la resta d’Espanya, amb un sistema electoral completament nou que, tot i ser majoritari, introduïa per primer cop les llistes tancades.

Aquestes eleccions arribaren en un context de gran tensió política. Unes setmanes abans hi havia hagut eleccions de diputats a Corts i les dretes havien guanyat. La possibilitat que els enemics de la República –encarnats en la CEDA– arribessin al poder s’havia fet més propera. A més, la Llei de Contractes de Conreu acabava d’entrar al Parlament, cosa que accentuà la pressió dels propietaris sobre la Lliga, que hi va presentar una oposició aferrissada. Les esquerres catalanes, que havien après la lliçó de novembre van presentar-se en coalició a Barcelona i en moltes altres ciutats, liderades per Esquerra Republicana de Catalunya. Malgrat això, la tensió es va fer notar i van ser múltiples els incidents que es van produir arreu del país.⁸⁰ Això va ser aprofitat per la Lliga per sortir del Parlament, en una escalada de tensió que esclataria el 6 d’octubre d’aquell mateix any. En aquest sentit, les municipals de 1934 van suposar també una mena de punt de no retorn en la situació de tensió política que es vivia al país.

Fora de l’epicentre del debat polític i social, la Segarra es mostra com una de les comarques que foren un bastió de les dretes. Ja a les eleccions d’abril a la majoria de municipis no hi va haver votació, atès que els regidors foren proclamats directament en no haver-hi competència. A més, a Cervera la Lliga va resistir millor que en altres zones i va empatar a 4 regidors amb el Centre

⁸⁰ De fet, “La Vanguardia” (16-1-1934) reconeixia que, fins i tot sense incidents, les forces d’esquerra haurien guanyat igualment.

Obrer Instructiu d'Unió Republicana. A la Segarra la dreta havia resistit la marea republicana. No en va, Joaquim Maurín va denominar Cervera com la “meca del cavernicolisme”.⁸¹

Després de proclamada la República i amb una situació, que podem considerar com a excepcional, en els comicis de 1931 i 1932 on la Lliga o bé no va participar o bé va fer front comú contra ERC, els resultats van donar un clar avantatge a les esquerres. Però a partir de 1933 es reféu novament l'aliança de les dretes a la circumscripció de Lleida.

De fet, com hem vist, la Lliga era el partit amb més implantació electoral a la Segarra. Sense necessitat de bastir grans centres on participessin els afiliats i simpatitzants, va tenir la capacitat de mobilitzar el seu electorat, un cop passada la situació excepcional de 1931-1932. A les municipals de 1934 va ser present a pràcticament tots els municipis ja fos en solitari o bé en coalició i va ser la força guanyadora. La Lliga, com hem vist, va poder establir aliances a la seva dreta –amb la Comunió Tradicionalista– o bé a la seva esquerra –amb Acció Catalana Republicana–, menjant-se, en aquest darrera cas, un espai polític que en altres comarques va anar a parar a les files d'ERC. A més, comptava amb el suport d'entitats catòliques o del sindicalisme agrari conservador.

Esquerra Republicana, per la seva part, es va trobar bastant sola i no va poder establir cap mena d'aliança amb les forces socialistes i comunistes, les quals eren molt dèbils a la comarca. Malgrat que els centres del partit de Macià i Companys tenien forta implantació social –un percentatge gens menyspreable del cens electoral–, ERC no tenia cap més base a la que acudir. A Cervera, a més, ben segur que el boicot a la repetició de les eleccions municipals de 1931 li va acabar passant factura. Tot plegat, ens fa pensar que a la Segarra, amb una estructura agrària diferent de les grans bosses de vot d'Esquerra Republicana de Catalunya, que eren les comarques “rabassaires” o industrials, la petita i mitjana propietat, articulada entorn els sindicats agrícoles d'influència catòlica es va decantar majoritàriament per les opcions de dretes.⁸² L'estabilitat relativa del vot dretà en els tres darrers grans comicis⁸³ que es van viure durant la Segona República a la Segarra, semblen confirmar-ho.

⁸¹ “República”, 21-10-1933. “Cavernícola” era un epítet despectiu que les forces d'esquerra usaven habitualment per referir-se a la dreta i, molt especialment, a les forces catòliques més reaccionàries.

⁸² Sobre aquestes qüestions vegeu Ramon RAMON-MUÑOZ, “La Segarra als segles XIX i XX”, dins Max TURULL (director), *Història gràfica de la Segarra*. Lleida, 2001, pàg. 41.

⁸³ No hi hem inclòs les eleccions de compromissaris per elegir el president de la República, celebrades el 26 d'abril de 1936.

Apèndix. Resultats per municipis

Fonts: “Butlletí Oficial de la Generalitat de Catalunya”, diversos números; “El Diluvio”, 14-1-1934; “La Humanitat”, 10 i 13-1-1934; “La Vanguardia”, del 16 al 23-1-1934; “La Veu de Catalunya”, 10 i 16-1-1934; Conxita MIR, *Lleida (1890-1936). Caciquisme polític i lluita electoral*. Barcelona, 1985, pàg. 548-549.

L'Aranyó

Guanya la Lliga.

Biosca

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Lliga	111	53,4	4
Grup Radical	61	29,3	2
Esquerra	36	17,3	0

Cervera

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Lliga	1.090	59,4	8
Centre Obrer Instructiu d'Unió Republicana	746	40,6	4

Lliga: Ricard Sala, Pere Raich Foix, Lluís Comorera, Agustí Mestres Mas, Isidre Aymerich Comaposada, Rafael Riera, Salvador Felip i Marià Sobrevila.

Centre Obrer Instructiu d'Unió Republicana: Pere Quintana, Domènec Puigredon, Enric Herrera, Josep Pagès.

Estaràs

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Lliga	80	70,2	4
Esquerra	34	29,8	1

Florejacs

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Esquerra	246	54,4	4
Dreta	206	45,6	1

Granyanella

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Lliga	133	66,5	4
Esquerra	67	33,5	1

Granyena de Segarra

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Acció Catalana	53	100,0	6

Guissona

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Concòrdia Guissonesa	439	56,7	6
Centre Republicà Federal d'ERC	335	43,3	2

Concòrdia Guissonenca: Ramon Ribó, Jaume Rull, Pau Pujol, Càndid Puig, Artur Morera.

Centre Republicà Federal d'ERC: Josep Mir, Pere Huguet.

Ivorra

Guanya la Lliga.

Manresana

Guanya la Lliga.

Massoteres

Triomfa l'Esquerra.

Montoliu de Segarra

Sense dades.

Montornès de Segarra

Sense dades

Les Oluges

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Lliga	139	57,9	4
Esquerra	101	42,1	2

Els Plans de Sió

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Esquerra	146	60,8	4
Lliga	94	39,2	2

El Portell

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Lliga	138	70,1	4
Esquerra	59	29,9	2

La Prenyanosa

Guanya la Lliga.

Sanaüja

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Unió Ciutadana	268	61,6	5
Esquerra Republicana de Catalunya	167	38,4	2

Unió Ciutadana: Josep Cinca Cinca, Agustí Alsedà Grau, Antoni Jounou Cotó, Lluçia Rosas Agnès, Bonaventura Puvia Cuscullera.

Esquerra Republicana: Antoni Brunet López, Francesc Grau Biblà.

Sant Antolí i Vilanova (Ribera d'Ondara)

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Acció Rural (Lliga)	136	39,8	4
Lliga	105	30,7	2
Esquerra	101	29,5	0

Sant Guim de Freixenet (Freixenet i Altadill, Freixenet de Segarra)

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Grup Unió	196	68,5	5
Lliga	90	31,5	2

Sant Guim de la Plana

Guanya la Lliga.

Sant Pere dels Arquells (Ribera d'Ondara)

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Esquerra	95	54,3	4
Lliga	80	45,7	1

Talavera

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Agrupació Popular (Lliga)	196	52,1	4
Agrupació Rural	180	47,9	2

Tarroja de Segarra

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Esquerra	86	93,5	4
Independent d'Esquerres	6	6,5	1

Torà

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Lliga	293	53,3	5
Esquerra	257	46,7	2

Torrefeta

<i>Llista</i>	<i>Vots</i>	<i>%</i>	<i>Regidors</i>
Unió Popular	241	51,7	5
Esquerra	225	48,3	2

