

Amadeu Pagès i Xartó, alcalde republicà de Parets i víctima de la repressió franquista (1936-1941)

Albert Lucero

Estudiant. Guanyador del Premi Juvenil Vicenç Plantada 2006

1. INTRODUCCIÓ

El present treball tracta de l'Amadeu Pagès i Xartó, un dels alcaldes de Parets del Vallès durant la Guerra Civil. Com molta altra gent, Amadeu Pagès va ser executat en acabar el conflicte. En el treball explicaré tant la seva actuació com alcalde com el procés judicial que el va portar a l'execució; també explicaré aspectes de la seva vida personal.

El treball ha estat difícil de fer. Per realitzar-lo vaig acudir a l'Arxiu Municipal diversos cops i em vaig llegir l'expedient judicial de l'Amadeu i el llibre d'actes de l'Ajuntament de l'època en què va ser alcalde. Però la recerca no va ser fàcil; el segon llibre d'actes no hi era i, a més, les actes que quedaven em costaven de llegir, per la caligrafia que tenien. D'altra banda, el seu expedient estava complet però el vaig haver de llegir diversos cops per entendre'l i així poder reconstruir el procés des que va ser detingut, fins que va ser executat. Per poder completar aquesta primera fase de recollida d'informació, vaig tardar moltes setmanes.

Vaig seguir buscant informació fora de l'Arxiu Municipal i vaig tenir la sort que feien una exposició a Mollet del Vallès sobre el Camp de la Bóta i les víctimes de Parets i Mollet. A l'exposició el personatge del meu treball hi sortia. Això va suposar una nova font d'informació. Temps després seguia anant a l'Arxiu Municipal. A més, vaig assistir a un documental sobre la Guerra Civil a Parets del Vallès, que es va fer a Can Rajoler, en el qual s'explicava com havia estat la guerra a Parets, a través de testimonis directes. Per cert, alguns d'ells van tenir molt a veure amb l'Amadeu.

Després d'haver recollit molta informació, vaig completar-la amb l'entrevista que vaig fer a la germana de l'Amadeu, la qual em va explicar la seva experiència i la seva visió sobre el seu germà.

Per escriure el treball he passat moltes hores a l'Arxiu llegint actes de l'Ajuntament i l'expedient del procés. Vaig acudir a un dels membres de l'exposició sobre el camp de la Bóta perquè em facilités informació i documents originals. També a l'Arxiu Municipal em van facilitar bibliografia que parlava sobre la guerra civil a Parets del Vallès.

El procés del treball ha estat lent i dur, però també eficaç i interessant.

El resultat em sembla que és bastant bo per tenir una idea de qui era l'Amadeu, el que va patir, quina era la seva ideologia i també recrear la imatge general del Parets en revolta i en guerra.

Per acabar, voldria dir que aquest treball segurament no hagués estat possible sense la col·laboració dels responsables de l'Arxiu Municipal de Parets, que em van donar molta informació sobre el tema i l'ajuda també d'alguns membres de l'exposició sobre el Camp de la Bóta.

2. EL PERSONATGE I EL POLÍTIC

2.1 VIDA PERSONAL

Amadeu Pagès va ser alcalde de Parets del Vallès del 21 d'octubre de 1936 fins al 30 d'octubre de 1937. Va néixer a Barcelona el 4 d'agost del 1907, això vol dir que tenia 28 anys quan va esclatar la guerra civil. En aquell moment, l'Amadeu estava casat amb la Rosa Xicota i ja tenia dos fills de curta edat, en Salvador que era el gran i la Llibertat que era més jove. Treballava com a tintorer a la fàbrica tèxtil de Josep M. Adell de Parets, localitat en la qual vivia des de feia anys, concretament al carrer Aurora número 8. La seva mare, Dolors Pagès i Xicota, era natural de Tivissa (Tarragona). Des d'allà es va traslladar a Barcelona per treballar com a criada. Es va quedar embarassada, el pare de la criatura no va voler reconèixer el fill i aleshores es va traslladar a Parets on es va quedar a viure. A Parets, la mare de l'Amadeu es va casar amb Salvador Costa, amb qui va tenir quatre fills, Simon, Maria, Antonio i Paco.

L'Amadeu freqüentava el cafè de la Cooperativa la Progressiva de Parets del Vallès i formava part de la Coral Unió Paretense d'aquesta entitat. Abans d'entrar en l'activitat política local, l'Amadeu va formar part de la comissió sindical que va negociar amb l'empresa Franco Española SA, de Josep Maria Abel. Aquesta comissió va negociar millores laborals i salarials en relació amb la vaga que els treballadors van fer del 22 al 27 de maig de 1931.

Després de la guerra i mentre era a la presó Model, la seva esposa va morir de tifus. D'aquesta manera els fills menors de l'Amadeu van passar a la tutela de Dolors Pagès, la mare de l'Amadeu.

La detenció i execució de l'Amadeu no va ser l'únic fet tràgic que va patir la família. El seu germà Antonio va ser detingut al front de guerra i traslladat a un


Amadeu Pagès i Xartó.

batalló de treball forçat al nord d'Àfrica, on va morir . El seu germà Paco va tornar mutilat d'una cama i la seva germana Maria va ser condemnada a 27 mesos de presó.

2.2 ACTIVITAT POLÍTICA

Tenim poca informació de l'actuació política i sindical de l'etapa republicana de l'Amadeu . En las seves declaracions davant les autoritats franquistes i amb una clara voluntat exculpatòria, es va declarar apolític fins al juliol de 1936. En el procés que se li va fer després de la guerra se'l va acusar de pertànyer a l'organització obrera CNT-FAI, de fer-ho a ERC i de tenir idees separatistes. Se sap que va ser membre de la CNT-FAI i simpatitzant d'ERC (partit pel qual va fer d'interventor a les eleccions de diputats de les Corts el febrer de 1936). També és segur que va prendre part en els fets d'octubre de 1934, encara que se'n desconeix l'abast. Va formar part del comitè de milícies anti-feixistes per la CNT, des de la seva constitució, el 23 de juliol de 1936.

2.2.1 Entrada d'Amadeu Pagès i Xartó a l'Ajuntament

L'entrada de l'Amadeu a l'Ajuntament com a alcalde no va ser per victòria electoral. El 9 d'octubre de 1936, la Generalitat promulgà un decret que ordenava la dimissió de tots els alcaldes dels municipis de Catalunya que fossin partidaris del règim franquista. A Parets, el decret afectà Joan Molins i Aguilà, que ja va haver de dimitir anteriorment l'any 1934 pels Fets d'Octubre, que comportà l'ocupació de l'Ajuntament pel comitè d'esquerra revolucionària. En el seu lloc, Joan Brunat i Escona va ser nomenat alcalde el juliol del 36 per unanimitat del consistori. Va ser alcalde durant dos mesos, del 16 d'agost al 21 d'octubre de 1936, en compliment del decret del conseller de Governació del 22 de juliol de 1936. És després d'aquests dos mesos quan l'Amadeu va ser nomenat alcalde.

A l'acta de constitució celebrada el 21 d'octubre de 1936 per tal d'escollir el nou alcalde hi assistiren el jutge Ninou i Butjosa i els ciutadans: Antoni Arimon i Farrés (ERC), Pere Xicota i Alvarez (ERC), Joan Homs i Selva (ERC), Amadeu Pagès i Xartó (CNT), Projecte Forns i Ninou (CNT), Josep Pere i Tomàs (CNT), Esteve Seguer i Farrés (UGT), Amadeu Ramon Briquets i Adolf (UGT) Miguel Edo (POUM).

Els ciutadans havien de votar el nou alcalde de Parets del Vallès. Va sortir escollit l'Amadeu Pagès amb sis vots a favor i tres en blanc. Els tres vots en blanc eren dels representants d'ERC. A Parets del Vallès l'organització obrera CNT i el partit polític ERC eren els que tenien més força, per tant, a ERC no li interessava que l'alcalde fos de CNT.

Després que l'Amadeu hagués estat escollit alcalde, Antoni Arimon i Joan Homs, militants d'ERC, mostraren la seva disconformitat amb el resultat i es van negar a signar l'acta de constitució, d'això en donà fe el secretari.

2.2.2 Actuació Política d' Amadeu Pagès i Xartó

Amadeu Pagès va destacar també per la seva actuació política. Durant el seu breu període de mandat, d'un any i nou dies aproximadament, Amadeu va destacar per fer moltes reformes al poble de Parets. Va crear un comitè per solucionar de forma ràpida els problemes dels veïns, va contribuir a la millora de l'Ajuntament, etc... Es pot dir que el seu període de mandat va ser curt però intens.

Tot i les dificultats que comportava manar en temps de guerra, l'Ajuntament de l'època no es va arronsar i va fer tirar endavant el poble treballant més que mai i evitant que els mals provocats pel conflicte bèl·lic fossin importants en el poble.

De l'actuació política del protagonista del meu treball, només se'n té informació fins al 25 de febrer del 1937, és a dir, es coneixen els seus primers cinc mesos de mandat. A l'arxiu de Parets del Vallès no es troba el llibre d'actes corresponent a la segona part del seu mandat. La pèrdua d'aquest llibre impedeix conèixer com es va produir la seva dimissió com a alcalde i planteja l'incertesa de com va actuar l'ajuntament de l'època davant la crisi provocada per la guerra civil. Tot i això, la informació existent permet conèixer la línia seguida per l'Ajuntament de Parets del 21 d'octubre de 1936 fins al 25 de febrer de 1937.

Tot seguit, fem un breu resum de la seva actuació política a Parets del Vallès, fins al dia del qual se'n té informació.

El 21 d'octubre de 1936, Amadeu Pagès i Xartó és escollit alcalde amb el vot de tots els regidors menys dels tres d'Esquerra Republicana. És escollit per la necessitat de formar un nou ajuntament a Parets del Vallès.

Durant el seu mandat, va organitzar l'ajuntament en diferents comissions: proveïments, defensa, obres públiques, hisenda i cultura. Al principi va crear un compte corrent per tenir fons en cas d'emergència o en cas que fessin falta diners durant la guerra. Els primers dies, l'Ajuntament va canviar el nom d'alguns carrers; entre els principals podem destacar el carrer Major, que es va passar a dir de Ferrer i Guàrdia, el de Barcelona, Francesc Llairet, el d'Aurora, Rafael Companys, el de Caldes, Pinxu Iglesias, el de St Antoni, avinguda Francesc Ascaso, el de St Esteve, Rafael de Casanova, el de Mase Molins, Pi i Margall, el de Rosari, Francesc Macià, ...

També destaquem el préstec que va fer l'Ajuntament a la col·lectivitat de camperols, ja que aquests no disposaven de prous cabals per poder conrear i treballar les seves terres col·lectivitzades. Les col·lectivitzacions tenien el suport de l'Ajuntament, ja que formaven part de la ideologia anarquista dels afiliats a la CNT. Aquestes accions consistien en transformar les terres particulars en col·lectives. El préstec era de 10.000 pessetes, retirades dels comptes d'emergència i de guerra.

Va reformar l'edifici de l'Ajuntament per 1500 pessetes i va construir uns departaments a l'escorxador perquè es poguessin netejar les tripes i òrgans del bestiar sacrificat, ja que no fer-ho hagués significat un greu perill per a la salut pública.

Com a dada curiosa podem dir que l'Ajuntament ja contractava professionals com el Ferran Mantori perquè els fes la declaració de renda a canvi de 23'10 pessetes.

L'Ajuntament duia de forma periòdica la recaptació de l'escorxador, és a dir els beneficis que donava, la quantitat de bestiar sacrificat etc... Va comprar una estufa per a l'Ajuntament, a més va establir el mercat setmanal el dimecres per regularitzar la producció i portar el control exacte del consum del poble.

Durant el mandat va assumir la difícil tasca d'arreglar el carrer Major. Un cop acabades les obres, els propietaris de les cases beneficiades van haver de pagar la meitat del cost total de la reforma segons un conveni signat entre l'Ajuntament i els propietaris de les cases del carrer. Aquests van haver de pagar entre 25 i 35 pessetes per metre lineal, segons l'afectació que els corresponia per l'obra.

La guerra s'estava duent a terme. Això es notava en algunes de les accions de l'Ajuntament. L'Amadeu va proposar col·laborar en la subscripció oberta per la Generalitat a favor de les milícies. La quantitat es fixava en 50 pessetes, que servien per engruixir aquesta subscripció a favor de les milícies.

La vida de l'Ajuntament pateix un gran canvi a partir de gener de 1937. L'alcalde diu que a l'Ajuntament només hi ha representants de CNT, POUM i UGT. Hi ha set regidors i se'n necessiten onze, així que fan entrar-hi regidors d'ERC, Unió Rabassaires i Acció Catalana. Aquest canvi comporta canviar les comissions anteriors i introduir-ne de noves. Ara s'organitzen en: defensa, proveïments, hisenda, cultura, agricultura i obres públiques i treball. Després d'aquesta reorganització de l'Ajuntament, l'alcalde exposa la gran manca d'infraestructures que pateix el poble. Diu que l'únic edifici que hi ha es troba en pèssimes condicions, per això l'Ajuntament decideix demanar un préstec de cent mil pessetes a la Generalitat per així poder construir edificis i escoles. L'Ajuntament seguia fent préstecs tant al Sindicat Agrícola, perquè pogués realitzar operacions de compra, com a la col·lectivitat de camperols que es trobava sense cabals per poder conrear les terres. Els préstecs seguien sent de deu mil pessetes. Aquesta col·lectivitat estava formada per uns quants camperols, que representaven tots els pagesos de Parets i es dedicava a defensar els seus interessos.

Arriben moments delicats a Parets, les obres es trobaven aturades perquè no hi havia diners per fer-les acabar ni per donar feina als seus habitants; per això es pensa en posar un impost sobre els articles que no siguin de primera necessitat: cafès, cines, teatres... El nou impost permetria disminuir l'atur.

L'Ajuntament, procurava que a ningú li faltés de res. Va actuar en el cas d'una persona d'elevada edad, Martí i Prat, que no podia treballar i que es trobava sense diners i sense menjar, ja que no cobrava cap jornal per mantenir-se. L'Ajuntament va decidir donar-li uns vals setmanals perquè es pogués comprar el menjar que necessités i a més 10 pessetes setmanals perquè pogués comprar-se roba etc... També hi ha el cas d'en Miquel Fons Esteva, que es va trencar una cama i li van donar 641 pessetes amb càrrec de beneficència.

L'Amadeu volia fer avançar i canviar la imatge de Parets. Va demanar per escrit a la Generalitat permís per poder enderrocar l'edifici que va ser l'església parroquial, per les condicions pèssimes en què es trobava. Mentrestant van enderrocar l'edifici de la rectoria. Es van dur a terme aquestes accions per tal que el terreny fos destinat a funcions més profitoses, les que el consell creïés convenient.

De les últimes accions de l'Ajuntament, coneixem la negativa que donaren Amadeu i els seus regidors a la proposta rebuda per Serveis Elèctrics Unificats de Catalunya. La proposta d'aquests serveis afectava la línia d'alta tensió que hi ha al carrer Jaume Concepte, davant les escoles nacionals. El preu de les obres era de 3.913 pessetes. La proposta va ser declinada pel seu preu excessiu i a més es va enviar una protesta per voler fer una línia com aquella davant unes escoles, amb el perill que podia suposar per als veïns.

3. PROCÉS D'EXECUCIÓ D'AMADEU PAGÈS I XARTÓ

Quan hi va haver la recomposició de l'estat republicà malmès per l'impacte del cop militar, els comitès locals van deixar pas a la formació de nous ajuntaments l'octubre del 1936. A Parets va ser escollit l'Amadeu (CNT) per sis vots a favor.

Durant el període en que l'Amadeu va estar al comitè local, van assassinar, entre altres, Lluís Fiquer i els seus dos fills Lluís i Àngel. L'assassinat d'aquestes tres persones acabaria portant l'Amadeu a la seva execució, encara que no es va poder demostrar mai la seva culpabilitat.

Tot va començar el 1937 quan Pagès presentà la seva dimissió "a l'adonar-se de la falsedat de les doctrines marxistas".

El 1938 la seva quinta va ser cridada a files i va formar part de la 24 divisió del X cos de l'Exèrcit. Va ser destinat al sector Llavorsí - Noguera Pallaresa; més endavant va ser destinat a cobrir el sector de l'Ebre, entre Garcia i la desembocadura. La seva unitat va ser atacada el dia 30 i l'endemà va ser fet presoner a la Bisbal de Falset. El 8 de gener de 1939 va ser traslladat a Santander, on va estar empresonat, primer a la presó de Tabacalera i després a la de Corbán, on s'amuntegaven prop de 3.000 presoners republicans. Quatre dies més tard se li van practicar les primeres diligències i va ser classificat amb el

número 200 669. Interrogat per dos guàrdies civils va acceptar la seva militància a la CNT només des del 1936 i va detallar el període en què va estar a files. També va dir que quan va començar el “movimiento” va passar a formar part del comitè revolucionari de la localitat durant 5 mesos i que més endavant va passar a ser l'alcalde de Parets, càrrec que va exercir durant 8 mesos. El text també diu que durant el període en què va ser alcalde hi va haver l'assassinat de la família Piquer. El document diu que el presoner estaria a Tabacalera fins que es prengués una decisió al respecte sobre la seva situació.

Durant la seva estada a la presó i al camp de Corbán, la maquinària repressiva es va posar en marxa. Entre d'altres coses presos republicans amb la intenció de millorar la seva situació personal aportaven informació als carcellers, que era recollida en fitxes que pertanyien a la secció d'investigació de la “inspección de campos de concentración y prisiones”. Quatre veïns de Parets van aportar informació del que era qualificat d’ “Antecedentes delictivos” del que havia estat alcalde del seu poble. El primer va afirmar que Pagès va formar part del comitè revolucionari del poble; també va dir que va participar en diversos assassinats, entre els quals es troba el de la família Piquer. També va afirmar que va intervenir en la crema de l'església i dels sants i que també va ordenar la detenció d'elements de dretes imposant-los multes, fent-los incautacions, saquejos i nombroses requises. El segon va ser més breu i només va fer esment a la crema de l'església i els saqueigs. El tercer declarant va ser molt


Notificació d'ingrés d'Amadeu Pagès al camp de concentració de Santander (la presó de Tabacalera a l'antic convent de la Santa Creu) el 12 de gener de 1939.

directe en afirmar que Pagès era el responsable de la mort dels fills de tres persones: “José y Ángel Pellicer” en una clara confusió dels cognoms i el seu pare, conjuntament amb altres responsables dels quals també especificava els noms. El darrer dels declarants també va implicar Pagès en l’assassinat dels Piquer, en aquest cas correctament anomenats .

El 18 d’abril es va reunir la “Comisión Clasificadora” per estendre l’acta corresponent a la situació de Pagès. En aquest document, Pagès diu que durant el seu període com a alcalde no hi va haver excessos a Parets i que totes les requisites dutes a terme van ser fetes per la col·lectivitat en la qual ell no tenia cap responsabilitat. Respecte al cas dels Piquer, va dir que van ser detinguts a la frontera i que ell va aconseguir que els possession en llibertat . Quan van ser a Parets ell els va aconsellar que marxessin per la seva seguretat, i que no es va assabentar de la mort dels Piquer fins temps després.

Pagès va ser classificat al nivell D, on anaven els presoners clarament culpables de les acusacions; seguia detingut i se li començaven a instruir les diligències corresponents. El 18 d’abril de 1939 va ser traslladat a la presó de Poble Nou. El 2 de setembre el cas va ser adscrit al jutge Cándido Escudero, amb el militant del FET i JONS Mariano Puig com a secretari. Deu dies més tard, l’alcalde de Parets i el cap local de la falange van enviar l’informe dels antecedents de l’acusat. L’alcalde va afirmar que Pagès va actuar contra el Movimiento, que va dur a terme requisaments constants contra la gent de dretes i a més l’acusà de ser el culpable de la mort dels Piquer. El segon el va acusar del mateix, afegint que estava afiliat a ERC i que va participar als fets d’octubre. Acaba dient que no sap si els membres del comitè antifeixista eren culpables dels assassinats que hi va haver a Parets i que tres persones veïnes del poble podien acreditar aquestes acusacions.

El jutge va trigar més d’un any a prendre declaració als testimonis.

Durant el mes de maig tots els veïns que havien servit a l’exèrcit republicà van haver de presentar una fitxa classificatòria a les autoritats, en les quals hi havia un apartat que deia “autores de delitos”. A totes les fitxes apareixia el nom de Pagès.

El 4 de febrer de 1940 va ser traslladat a la presó Model, on va haver de patir unes dures condicions d’internament, epidèmia del poll verd, alimentació infrahumana, tuberculosi i superpoblació de la presó. Van declarar en contra seu, J. V, J. O, P. C, P. M, P. T i P. G. Les declaracions dels testimonis tenen trets en comú: quatre esmenten la militància “izquierdista” del processat, quatre anomenen la FAI i un la CNT, mentre cap dels testimonis fa esment d’ERC, com havia fet l’alcalde. Sis fan referència a la seva participació als fets d’octubre, cinc fan esment a la seva intervenció a les eleccions del 1936, cinc l’acusen de ser membre del comitè revolucionari i set diuen que va encapçalar l’Ajuntament “Rojo”. Tots menys dos, el fan responsable de “desmanes y saqueos”, cinc

l'incriminen respecte a la pràctica d'intervencions arbitràries, tres, de les multes i només un d'incautacions.

Respecte a la possible participació de Pagès en fets de sang, tres dels testimonis l'impliquen en la mort de tres membres de la família Piquer, a la vegada que quatre testimonis el responsabilitzen directament de ser inductor de totes les morts succeïdes a Parets.

El 12 de desembre el jutge va fer públic un "resultando", que deia que hi havia indicis que Pagès era d'idees extremistes, que havia fet saquejos, assassinars etc... També diu que aquests fets es penen amb càstigs de 20 a 30 anys de presó i amb pena de mort en el pitjor dels casos. A Pagès se li feia un judici en què s'aplicava la justícia al revés, ja que es considerava rebels aquells que no havien actuat contra la legalitat republicana.

El 14 de desembre es va redactar la declaració indagatòria de l'acusat, amb la presència de Pagès, que segons l'acta anava vestit de "paisano". Pagès va tornar a donar la seva visió dels fets. Va negar l'assassinat dels Piquer, va negar que tingués res a veure amb la detenció d'un dels testimonis i que les multes eren imposades per la policia de Barcelona i no per ell, etc... De la declaració de Pagès només s'acceptava que no havia presidit el comitè antifeixista i que va ajudar els Volart a escapar del poble. Tres dies després, la fiscalia va emetre un informe en el qual s'acusava a Pagès de ser el responsable directe de 5 morts i sol·licitava la pena de mort.

Fernando Segú va ser designat com a advocat seu. Va al·legar que el fiscal no explicava els fets tal com havien passat, l'exculpava de la mort dels Piquer, de les multes etc... i demanava una pena de presó major. El 16 d'abril es va celebrar el consell de guerra on es van llegir els càrrecs de Pagès.

Van declarar a favor seu, el metge Antoni Caballero, que va afirmar que Pagès el va salvar d'una mort segura i Joan Vila que va declarar en el mateix sentit en referència al seu pare. Dos dies després es va fer pública la sentència, que acceptava l'aplicació de la pena en el seu grau màxim, però hi havia al peu d'aquesta un "otrosí" que commutava la pena de mort per la de 30 anys. El 28 d'abril la sentència va ser lliurada a l'auditor, el qual manifestava el seu desacord amb la commutació de la pena i deixava la decisió final en mans del general Kindelán. Aquest va fer cas de l'opinió de l'auditor i negà la commutació de la pena a Pagès.

El 28 de maig es va redactar el document amb el nom de "Cúmplase" i se li va comunicar a Pagès que la commutació li havia estat revocada. L'endemà Pagès va ser tret de la presó i conduït al Camp de la Bóta on se'l va executar. Tot seguit, el cadàver fou enterrat, amb l'ofici número 2691, a la fossa comuna del cementiri de Montjuïc. El 6 de juny la seva mort va ser anotada al Registre civil del jutjat municipal número 7.

Els darrers documents els trobem al jutjat de Granollers. El 27 de novem-


Sentència condemnatòria del consell de guerra presidit pel tinent coronel Nicanor Martínez. Al peu de la sentència es commuta la pena de mort per la de 30 anys, però finalment, el 26 de maig, el general Kindelán anul·là la commutació i va donar llum verda a l'execució.


Diligència d'execució d'Amadeu Pagès, el 29 de maig de 1941, al Camp de la Bòta. Com a causa de la mort consta "hemorràgia interna".

bre del 1942 es va ordenar l'arxiu de l'expedient "para efectos estadísticos", una estadística que més de seixanta anys després encara no està del tot completada, malgrat els avenços que s'han fet al respecte.

Dos anys després, l'alcalde de Parets feia arribar a l'"Excelentísimo Presidente de la Junta Provincial de Beneficiencia de Barcelona", una relació dels orfes del període de revolució i guerra. A la relació s'inclouen els dos fills d'Amadeu Pagès, la nena Llibertat (ara Núria) i el nen Salvador. Com a causa de la mort del seu pare, breument i cínicament, s'apuntava "hemorràgia interna".

4. CARTES DE LA PRESÓ

En aquest apartat analitzo els documents personals que va escriure l'Amadeu dins la presó; són cartes la majoria de les quals van dirigides a la seva germana. No proporcionen gaire informació de la situació personal que viu l'Amadeu dins la presó, ja que es mostra molt reservat a l'hora d'explicar la seva situació real. No obstant això, m'ha semblat interessant fer aquesta petita anàlisi.

La primera carta data del 12-4-40 i és enviada des de la presó de Poble Nou. A la carta, l'Amadeu es mostra molt content que la seva germana Maria, que està a la presó de les Corts i a la qual va dirigida aquesta carta estigui bé. També explica que la seva esposa està en mal estat a causa d'un accident domèstic i que sovint el vénen a visitar els seus amics. Diu que se sent decepcionat amb una certa persona, que encara no l'ha anat a visitar i al qual ell va ajudar molt econòmicament i moralment. Acaba dient que es troba bé comparat amb tot el que hi ha a la presó (val a dir que sobretot a la presó de Poble Nou hi havia una gran presència de tuberculosi i les condicions de vida eren infrahumanes). El mateix responsable de la presó deia obertament que considerava els presos de la seva presó "la millonésima parte de una mierda"

El 18-4-41, des de la presó Model envia una carta al seu germà Paco. L'Amadeu ja havia rebut la sentència del judici i diu el següent: "Te escribo estas letras para decirte que esta mañana ha estado aqui el secretario del juez de Granollers para notificarme la pena que me pidió el fiscal y que tú ya sabes, pero me ha dicho que no será firme hasta que la haya firmado el auditor, y que entonces ya lo notificaran. Hermano, por mi deseo que no pases pena, que yo estoy tranquilo porque sé que tengo la conciencia limpia de cuanto me acusan, pero te aseguro que nunca me hubiese creído que la humanidad fuera tan mala como es porque tu ya oíste lo que dijeron de mí en el juzgado y creo que ya me conoces bastante bien para ver si soy capaz de hacer semejantes barbaridades, y creo que ya pudiste darte cuenta que todo no es más que una venganza de bajas pasiones. Pero te pido que si por desgracia llegara lo inevitable para mí, cuides a mis hijos que ya que no tienen madre y si me perdieran a mí... que al menos no se vieran abandonados y también desearia que cuando fueran más grandes, les enseñes y les des explicaciones de lo que era su padre, diciéndoles la verdad de todo cuanto he hecho y lo que me ha pasado y les puedes decir que hasta el último momento me he portado como un hombre, porque te aseguro que si llega ese momento tan desagradable, lo sabré demostrar.

Hermano, lo que si también te pido es que cuides tan bien como te sea posible de nuestra querida santa madre, porque desde esta celda donde estoy me parece que la veo y que veo su desesperación, y ya que tu eres el único que queda en casa, haz lo que te sea posible para consolarla y hacerle más llevadera

esta carga demasiado pesadas para sus escasas fuerzas. Dile de mi parte que desearía que se lo tomara bien y que se fije que en este mundo no vale la pena desesperarse para nada, y que piense que tiene una obligación despues de todo, que es la de cuidar de sus nietos, que ya que perdieron a su querida madre al menos que puedan contar con su abuela para que les cuide y les enseñe lo duro que es vivir en este mundo de odios y venganzas”. Acaba la carta acomiadant-se dels seus familiars.

La següent carta que he transcrit és del 4-5-41 des de la presó Model. En aquesta carta l'Amadeu dóna les gràcies a la seva germana per preocupar-se per ell i també dedica unes entranyables paraules a la seva mare:

“Muy querida hermana: desearía que al recibir esta carta te halles en buena salud, la mía sigue muy bien. Recibí tu muy afectuosa carta del 25 de abril, y en ella puedo ver el cariño que me tienes y esto me causa una verdadera alegría, como también estoy muy agradecido por el interés que por mi se han tomado tus compañeras y les das las gracias de mi parte; sobre lo que dices de lo valiente que es nuestra pobre madre, es verdad, ya que ha tenido que pasar muchas dificultades en la vida, no sé que sería de ella sin mis pequeños que con sus travesuras la distraen, y te aseguro que si puedo salir tengo que hacer que se olvide de todas la penas pasadas. También sabrás que el martes recibí la visita de Nuri y Salvador y creo que cada dia estan más bonitos los dos. Tambien veo que se mueve algo de tu asunto, y te aseguro que si sales me alegraré tanto como si saliera yo.

Aqui estoy más bien que no estaba antes, pues estoy junto con cuatro de Llicà y se portan muy bien conmigo. Salgo al mismo patio que el Conde, el Tonet Sastre y el forné aquel que le hicieron el consejo contigo y todos te mandan muchos recuerdos. Un abrazo de tu hermano que te quiere y no te olvida.” La carta acaba dirigint-se a la Sra. Vicenta, companya de sa germana a la presó i li agraeix que s’hagi portat tan bé amb sa germana i li hagi facilitat bastant les coses en una situació tant difícil.

El 28 de maig li va arribar la notificació a Pagès, que estava a la presó Model. La notícia deia que la commutació de la pena li era negada. L'endemà a les dues de la matinada va ser executat al Camp de la Bóta.

5. CONCLUSIONS

Els objectius del meu treball de recerca eren trobar informació sobre l'actuació de l'Amadeu durant el període d'alcalde i sobre el seu judici i posterior execució. La confecció del treball ha estat fruit de moltes hores de llegir documentació original de l'època, des de l'expedient carcelari fins a les actes de l'Ajuntament de l'època. Aquesta informació l'he completada amb

informació externa com la que he extret de l'exposició del Museu Joan Abelló de Mollet del Vallès i la del documental de Can Rajoler sobre la guerra civil a Parets; a més, he parlat amb gent de l'època perquè m'expliquessin com era la situació de Parets.

Vaig escollir aquest tema, perquè es centrava en el meu besavi, l'Amadeu Pagès i Xartó. N'havia sentit parlar als meus familiars i em semblava interessant que un avantpassat meu d'aquella època hagués estat alcalde de Parets. La veritat és que abans de començar a fer el treball no en sabia gairebé res i tenia ganes d'informar-me sobre ell.

Després de fer-lo, crec que l'Amadeu va tenir un paper important a Parets. Va esdevenir un líder destacat en uns moments difícils. Va intentar solucionar les coses de la millor manera, malgrat la dura situació que es vivia en aquells moments. Va destacar per no maltractar aquells que no pensaven igual que ell, malgrat que ells l'acabarien matant. La visió que tinc de l'Amadeu després de fer el treball és la d'un home bo, cult, intel·ligent i amb unes idees molt clares.

L'únic que puc dir és que em sento orgullós de venir de la família de la que provinc, de tenir un avantpassat com l'Amadeu que va lluitar per allò que pensava, sempre en favor de Catalunya i la seva cultura.

Al meu besavi el van condemnar per pensar diferent. Estem parlant d'una època dura, en la qual els judicis ja tenien sentència abans de celebrar-se i en la qual l'única pena que valia per la gent que pensava diferent, era la de mort.

Personatges com l'Amadeu són els que hauríem de recordar, són les persones que van perdre la vida a favor de les seves idees, com les de democràcia i llibertat d'expressió.

Aquest treball esdevé com un petit homenatge a totes les víctimes d'una guerra absurda, on els únics que van guanyar van ser els que no van lluitar al front. Em sento orgullós del meu besavi, he tingut la sort de tenir un besavi com ell, un besavi amb història.

Fonts

Documentals

Còpia de l'expedient carcelari a l'Arxiu Municipal de Parets del Vallès, procedent de l'Arxiu del Tribunal Militar III de Catalunya.

Arxiu Municipal de Parets del Vallès, Llibre d'actes dels plens (1935-37).

Orals

Entrevista a Maria Costa i Xartó, any 2006.

Audiovisuals

Exposició de Francesc Abad "El Camp de la Bóta", Museu Joan Abelló, any 2006.

Documental "Guerra Civil de Parets del Vallès" de Can Rajoler fet per Alicia Pozo i Àngels Masseguer.

Bibliogràfiques

BALLESTER, D. *Temps de Revenja*, Barcelona, 2004

BONET, MA., BELLAVISTA, J., Dantí, J., GORINA, M. i MARTÍ, R. *Parets 904-2004. Un poble, una parròquia*, Ajuntament de Parets del Vallès, Parets del vallès, 2004.

MASSAGUER, MA. *Segona República, Guerra Civil i Primer Franquisme a Parets del Vallès*, Parets del Vallès, 2007.

Diccionari Biogràfic d'alcaldes del Vallès Oriental www.museu.org/granollers/alcaldes/

Wikipedia "Camp de Mathausen-Gusen".

Revista *El Vallès*, edició del juliol del 2006, pàg. 28.