

El moviment cultural i associatiu a Cardedeu durant el tardofranquisme i la transició

Clara Alegre Baraldés (IES El Sui, Cardedeu)

163

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 163-178

Resum: Aquest article resumeix el treball guanyador del premi Camí Ral convocat pel Centre d'Estudis de Granollers per al curs 2014-2015. L'estudi va ser realitzat fonamentalment a partir d'entrevistes (un total de vint-i-cinc) amb els principals protagonistes dels fets analitzats, o que en van ser testimonis directes, i també de la recopilació d'informació en hemeroteques, l'Arxiu Municipal de Cardedeu i alguns arxius personals, a més de la bibliografia disponible. Durant el tardofranquisme i la transició política a la democràcia, Cardedeu va experimentar una gran eferescència cultural i associativa, amb múltiples iniciatives que van mobilitzar centenars de persones, i que van fer que Cardedeu es convertís en una localitat de gran renom cultural, sovint amb iniciatives autènticament pioneres a Catalunya. En el treball s'analitzen les característiques, la dimensió i la transcendència d'aquest moviment associatiu i cultural.

Paraules clau: moviment cultural, associacionisme, transició política, Cardedeu.

Abstract: This article is a summary of the work that won the *Camí Ral* prize awarded by the *Centre d'Estudis de Granollers* for the academic year of 2014-2015. The study was essentially carried out through interviews (a total of twenty five) with the main people involved in the events being analysed, or who had been direct witnesses, as well as collecting information from the newspaper and periodicals libraries, the Cardedeu Town Archives and some personal archives in addition to the bibliography available. During the later stages of Franco's regime and the political Transition to Democracy, Cardedeu showed great enthusiasm for culture and associations, with multiple initiatives mobilizing hundreds of people that made Cardedeu become a highly renowned place for culture, often with genuinely pioneering initiatives in Catalonia. The characteristics, scope and significance of this cultural movement and that of associations are analysed in this work.

Key words: cultural movement, associations, political transition, Cardedeu.

Data de recepció: novembre 2015; versió definitiva: febrer 2016.

1. Introducció

En els darrers anys, a Catalunya s'ha produït una gran mobilització de la ciutadania: la Plataforma d'Afectats per la Hipoteca (PAH), el moviment dels indignats (o moviment 15-M, en referència a les manifestacions del 15 de maig de 2011), les lluites contra les retallades, l'Assemblea Nacional Catalana (ANC)... En aquest context de crisi política i social, i preocupada per la realitat que m'envolta, se'm planteja la següent pregunta: aquests moviments populars poden tenir alguna transcendència històrica en el futur? S'han produït situacions similars en el passat? Quin paper van tenir altres mobilitzacions socials en els canvis històrics?

El darrer canvi històric més important que s'ha viscut a Catalunya ha estat la transició del franquisme cap a un estat democràtic. En aquest procés de canvi, hi van tenir algun paper transcendent els moviments socials? Aquest és un tema de debat historiogràfic. Segons l'anàlisi d'Ivan Bordetas i Anna Sánchez i de Manuel Ortiz,¹ es poden distingir tres línies interpretatives. Segons alguns historiadors (per exemple, Santos Juliá, Álvaro Soto, Manuel Redero, Raymond Carr, Juan Pablo Fusi, Alfred Stepan, segons assenyalen I. Bordetas i A. Sánchez), la clau explicativa fonamental del canvi polític seria el *desarrollismo*, ja que la modernització econòmica i l'entrada a la societat de consum van propiciar una transformació social que féu entrar en crisi el sistema polític del franquisme. Altres autors (com ara Cayo Sastre García, Carlos Seco Serrano, Charles T. Powell o Manuel Pastor, sempre segons I. Bordetas i A. Sánchez) atorguen el paper central en el procés de la transició als protagonistes individuals, particularment als líders polítics com ara el rei Joan Carles I, als polítics reformistes o aperturistes i a les elits dirigents de l'oposició.

Ambdues línies d'interpretació anteriors «neguen o minimitzen la influència de la conflictivitat social i l'acció de l'oposició política i dels moviments socials en la crisi del franquisme en favor de factors estructurals, condicionaments externs o protagonismes individuals».² Per contra, la tercera línia d'interpretació, defensada per Pere Ysàs, Carme Molinero, Xavier Domènech o els mateixos Ivan Bordetas i Anna Sánchez, destaca el protagonisme de la societat civil, amb una creixent mobilització política, social i cultural durant la segona meitat del franquisme i els primers anys de la transició. Aquesta mobilització va prendre diferents formes: des de l'enfortiment dels partits polítics de l'oposició fins a l'ascens de nous sindicats; des d'associacions veïnals fins al moviment estudiantil; des de l'associacionisme de caràcter

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 163-178

¹ I. BORDEETAS i A. SÁNCHEZ (2010); M. ORTIZ (2004).

² I. BORDEETAS i A. SÁNCHEZ (2010), p. 160.

religió fins a fenòmens culturals, com ara el de la Nova Cançó a Catalunya o els primers moviments feministes. Aquests moviments van construir un teixit associatiu molt fort que va vertebrar la implicació de la ciutadania en el procés de canvi polític, social i cultural de la transició. A més, cal tenir present que el cas català va estar marcat per un tret diferencial: el catalanisme, entès com a moviment sociocultural.

Tanmateix, Manuel Ortiz, en la seva anàlisi sobre la historiografia de la transició, considera que encara són pocs els estudis sobre la mobilització social i apunta que els estudis *des de baix*, d'àmbit local, ens poden aproximar millor «als comportaments i actituds dels espanyols en el canvi com a autèntics autors i no tan sols com a subjectes passius».³ Així doncs, sense cap pretensió de posicionar-me en el debat historiogràfic de la transició, però sí d'aportar-hi un d'aquests treballs d'àmbit local, el meu treball de recerca se centra en l'estudi del moviment associatiu i la sociabilitat popular no oficial que va tenir lloc a la petita població de Cardedeu durant el tardofranquisme i la transició, amb l'objectiu de determinar quines en van ser les característiques, la dimensió i la transcendència.⁴

He utilitzat fonamentalment la història oral, una metodologia que m'ha permès recuperar la vivència i la significació dels fets històrics per a aquells que els van viure de primera mà o en van ser testimonis per arribar així a atènyer allò a què no s'arriba amb els documents clàssics: els sentiments, els valors i l'esperit. Ara bé, en la meua aproximació a la història oral he pres consciència d'alguns problemes inherents a aquesta metodologia: l'oblit, la confusió, la distorsió i el falsejament dels fets. Per poder-los superar, he recorregut a la documentació històrica disponible en hemeroteques, a l'Arxiu Municipal de Cardedeu, a alguns arxius personals, així com també a la bibliografia que he tingut a l'abast. Això m'ha permès contrastar la informació obtinguda a través de les converses i, alhora, revifar la memòria dels entrevistats en relació amb els fets estudiats. He entrevistat, en total, vint-i-cinc persones,⁵ entre les quals els escenògrafs Josep i Jordi Castells, l'actriu Rosa Vila, el productor Toni Albadalejo, el polifacètic Jaume Rodri, i els directors teatrals

³ M. ORTIZ (2004), p. 223–240.

⁴ Aquest treball, amb el títol «De la llavor resistent a la conquesta d'espais de llibertat. El moviment cultural i associatiu a Cardedeu durant el tardofranquisme i la transició», va guanyar el premi Camí Real de treballs de recerca de batxillerat, convocat pel Centre d'Estudis de Granollers per al curs 2014-2015. Es pot consultar a l'Hemeroteca Josep Móra de Granollers (Arxiu Comarcal del Vallès Oriental), a la biblioteca municipal Marc de Vilalba, de Cardedeu, a la de la Universitat Pompeu Fabra i a la biblioteca de l'Associació Cultural de Granollers. Presentat a l'IES El Sui de Cardedeu, va tenir com a tutora la professora Concha Jurado.

⁵ Vaig entrevistar personalment Salvador Coll, Ramon Ballart, Gonzalo Soler, Mercè Puig, Assumpta Serra, Carles Gesa, Josep Arribas, Josep Castells, Jordi Castells, Toni Albadalejo, Agnès Mans, Rosa Vila, Frederic Roda, Joan-Lluís Bozzo, Xavier Batllés, Kitflus Portet, Maria Planas, Jaume Rodri i Víctor Busquet. A través de les xarxes socials, també vaig entrevistar i recollir el testimoni personal de Lluís Maria Panyella, Lluís Rambla, Josep Maria Francino, Quico Palomar, Gabriel Jaraba i Jordi Roura.

Joan Lluís Bozzo i Frederic Roda, tots ells lligats al GAT i en bona part a Ràdio Televisió Cardedeu (RTVC).

2. De la llavor resistent a la conquesta d'espais de llibertat

166

Un primer moment d'aquest moviment cultural i associatiu el trobem cap a finals dels anys 1950, quan de la mà d'una colla de joves de Cardedeu va sorgir la idea d'agrupar-se en l'Associació Parroquial de Joves (APJ).⁶ Així, els joves trobaren la manera de realitzar les activitats que els omplien sota el paraigua de l'Església, que en aquell moment s'estava allunyant del règim i apropant-se a les inquietuds de la societat civil.

La figura del pare Josep M. Coloma, que tots els entrevistats identifiquen com l'artífex d'aquell moviment, va ser clau en la creació de l'APJ l'any 1958. L'entitat va arribar a reunir més de cent trenta nois i noies d'entre 14 i 25 anys i va organitzar una gran diversitat d'activitats culturals (cinema, teatre, exposicions, balls...), esportives (gimcanes, excursions, partits de futbol), lúdiques, de formació (xerrades, reunions...) i religioses.

De totes aquestes activitats, la més reeixida i popular va ser el fenomen de les *talaies*. La Talaia incloïa diverses xerrades o conferències i algunes actuacions musicals i/o artístiques. Els seus impulsors la qualificaven com a «revista parlada», parlada i no escrita per poder escapar-se de la censura. En aquestes vetllades culturals, s'hi va portar persones molt conegudes que en aquell moment eren a primera fila de la recuperació cultural catalana i la normalització de la llengua, com ara alguns membres dels Setze Jutges.

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 163-178


Una de les *talaies* celebrades als Pinetons. Font: Miquel Comas.

⁶ V. BUSQUET *et al.* (1992).

Amb la fi de l'APJ, prenen embranzida altres entitats. El 1970 un grup de joves, de la mà de l'Àngel Pujol, en Joan Soler i en Gonzalo Soler, creen l'Agrupació Sardanista, una entitat que va estar implicada i present en molts dels saraus de la vila dels anys 1970. Alhora, l'Agrupació Coral Cardedeuenc,⁷ l'única entitat cultural d'abans de la Guerra Civil que s'havia mantingut malgrat la guerra i el franquisme, va viure un període d'intenses transformacions i renovacions, de les quals destaco: la creació de la coral infantil Arrels Fermes; la incorporació de dones a l'entitat; la rehabilitació de la capella de Sant Corneli com a espai d'assaig, i la participació activa en les anomenades «Vetllades Culturals» i el procés de fundació del Casal Cardedeuenc.

Va ser precisament d'una secció amb vida independent de l'Agrupació Coral, Amics del Teatre de Cardedeu, que va néixer el GAT, originàriament un grup de teatre, però que ben aviat esdevingué el pal de paller de la moguda cultural de Cardedeu als anys 1970. Des del seu naixement, el GAT va apostar per un teatre trencador i molt innovador: *La terra es belluga*, *Massa temps sense piano*, *Guillem Tell...*, obres de teatre que sovint contenien un missatge polític amagat, però segurament el fenomen de més èxit que va protagonitzar va ser la Nit de Folk (1970-1976) i la Nit de Jazz (1971-1981), que van actuar com a precursors d'altres grans festivals que posteriorment se celebraren a Catalunya.⁸


Nit de Folk de 1975. Font: Salvador Coll.

⁷ C. CLUSELLAS (1990).

⁸ Un fet anecdòtic, però significatiu, de la II Nit de Folk (1971) és l'assistència de Joan Ramon Mainat, un jove de Canet de Mar germà d'un dels membres de la Trinca. Just un mes després d'aquesta Nit de Folk, Mainat organitzaria el festival de les Sis Hores de Canet, embrió del mític Canet Rock del 1975.

Les *nits* van esdevenir un fenomen del tot innovador i, per damunt de tot, alliberador. Molts entrevistats recorden l'impacte que va generar en el poble l'arribada de centenars de joves barbuts, grenyuts i carregats de guitarres a l'estació del tren. Només el fet d'asseure's a terra, que un home es deixés els cabells llargs i que una dona portés pantalons eren signes de llibertat. És important remarcar que eren les primeres vegades en què nois i noies podien dormir junts a l'aire lliure amb total llibertat. Segurament allò que de debò era important d'aquelles nits, més que la bona música, era la trobada, poder menjar i dormir amb persones que volien i sentien el mateix. Tal com deia Lluís Panyella, un dels cantants que van actuar a la primera Nit de Folk: «cantant creàvem uns oasis de llibertat dins la dictadura que vivíem en aquell temps».⁹

Durant la segona meitat dels setanta, la força del GAT va seguir creixent. En aquests anys a Catalunya va néixer amb força el moviment del teatre al carrer, que promovia la creació d'elements festius nous que no fossin els oficials. Des de Cardedeu, també es va col·laborar en aquesta revifalla. El GAT va crear un drac enorme de més de cent potes: la Cuca. A la cercavila es representava una versió peculiar i reivindicativa de la llegenda de Sant Jordi, en la qual el drac que s'havia d'abatre era en realitat la dictadura. Aquesta transgressió política també la trobem, per exemple, en una cercavila que es va fer a Cardedeu l'any 1977 i en molts altres pobles, que servia d'excusa per tapar i canviar els noms dels carrers franquistes. Aquestes cercaviles acabaven convertint-se en actes reivindicatius.


La Cuca a Cubelles, on els membres del GAT es van trobar amb Charlie Rivel (al centre de la imatge, amb barret). A la fotografia també es veuen Toni Albadalejo i Crispol Buitrago, dos membres actius del GAT. Font: Salvador Coll.

⁹ Pel que fa a l'experiència d'aquelles persones destacades de la cultura popular de l'època que van participar en les mogudes de Cardedeu, especialment en les *nits*, he recopilat, a través de les xarxes socials, els records de Lluís Maria Panyella, Lluís Rambla, Josep Maria Francino, Quico Palomar, Gabriel Jaraba i Jordi Roura.

En l'àmbit teatral, el GAT també va emprendre un nou rumb gràcies a la relació amb directors joves d'alt renom: Frederic Roda, Joan Lluís Bozzo i Joan Ollé. A més, el GAT va col·laborar en la revifalla de les tradicions populars representant versions dels pastorets en diverses ocasions.

Tots els entrevistats valoren molt positivament l'experiència viscuda amb el GAT: «un boom», «una efervescència», «una revolució», «una dinamització», «una avantguarda», «una innovació»... I és que, certament, la força i la transcendència del GAT són incomparables. Pel GAT van passar més d'un centenar de joves de Cardedeu, però cal destacar-ne el protagonisme dels germans Castells, que, segons tots els entrevistats, van ser l'*alma mater* del grup.

Al mateix temps que el GAT, una colla de joves aficionats al cinema van engrascar-se a fer-lo assequible a tothom. Els entrevistats identifiquen Jaume Morató com l'home clau de la creació del cineclub El Carrilet. La seva aparició coincideix amb l'època d'or dels cinemes d'art i assaig, que van propiciar una obertura a la cultura no oficial. El Carrilet va organitzar cinefòrums setmanals entre 1972 i 1977, amb la presència d'especialistes convidats de renom (Miquel Porter, Antoni Segarra...), encarregats de dirigir els debats, que sovint prenen un caire polític. Molts entrevistats recorden que el cinefòrum i els debats els van permetre «obrir els ulls». El cinefòrum es va inaugurar

CARDEDEU

Dia 6 de Maig del 1972 - A les 10 nit
A L'«ESBARJO»
«CINE - CLUB EL CARRILET»

PRESENTA: CINEMA JAPONES UN FILM

d'Art i Assaig

REBELION

(JOY - UCHI) de MASAKI KOBAYASHI
Comentarista: Antoni SEGARRA

Carbòniques Montasell
Carrer Mataró, 121 CARDEDEU Telèfon 394

Cartell del cineclub El Carrilet anunciant la projecció a Cardedeu de la pel·lícula *Rebelión*, de Masaki Kobayashi, amb Antoni Segarra com a comentarista invitat, el 6 de maig de 1972. Font: Josep Arribas.

amb la projecció de *Giuletta de los Espiritus* el 1972, i d'aleshores ençà van projectar moltes altres pel·lícules de la contracultura de l'època, com *Ser o no ser*, *Golfus de Roma*, *Rebelión*, *El séptimo sello...*

Per altra banda, El Carrilet organitzava sessions de cinema infantil i moltes altres activitats per a la canalla, com els carnestoltes, les trobades de fang, les cavalcades de reis, espectacles musicals i teatrals amb Els Comediants o en Xesco Boix, i d'altres.

170

A final dels anys 1970 va néixer una nova entitat de la mà d'una colla d'amics, col·laboradors del GAT i El Carrilet, el Cercle de Barbats. Teòricament agrupava els barbuts del poble, tot i que també hi participaven dones. L'entitat tenia un caràcter de *divertimento*, tal com ho demostra el seu eslògan «On hi ha pèl, hi ha alegria» o l'afaitada pública d'un dels seus membres escollit en referèndum el dia de Carnestoltes. Però allò transcendent dels Barbats va ser l'organització de debats públics i conferències amb personalitats culturals i polítiques d'aquell moment, com ara Maria Aurèlia Campmany, Lluís Maria Xirinacs, Joan Brossa o Antoni Tàpies. I és que l'essència dels Barbats rau en la capacitat de crear un espai de debat per aproximar-se a la política i als grans temes socials i culturals de l'època des d'una actitud oberta i, alhora, crítica.

En aquells anys del començament de la democràcia, la societat civil necessitava noves eines per informar-se i es van gestar mogudes per conquerir nous espais de llibertat en l'àmbit de la comunicació. A Cardedeu aquesta inquietud es va traduir en la creació de Ràdio Borrego i Ràdio Televisió de Cardedeu (RTVC), sota l'impuls de Joan Grífols (GAT), Jaume Rodri (Cercle de Barbats) i Jaume Morató (El Carrilet), i amb el suport de molta gent de les entitats del poble. La primera emissió de RTVC es va fer el 1980 al teatre l'Esbarjo i va ser una fita històrica: per primera vegada es va trencar el monopoli televisiu estatal i els cardedeuencs subversius es van guanyar una xinxeta vermella al mapa de les autoritats espanyoles.¹⁰

El 23 de juny de 1981, se'n va celebrar la inauguració oficial, anunciada com la Nit de la Televisió Lliure. Els fets que van succeir van causar una gran polèmica a tot l'Estat espanyol i molts diaris se'n van fer ressò. Es va convidar a la inauguració el president del Parlament, Heribert Barrera, que els va avisar que la Guàrdia Civil els precintaria els equips. Gràcies a aquest avís, els organitzadors van fer un canvi de l'aparell emissor i van substituir l'antena per una de falsa. Foren aquests els equips precintats. Tanmateix, RTVC va ser clausurada i, a partir d'aleshores, aquesta experiència comunitària i innovadora va rebre el suport de personalitats destacades del moment que apostaven per l'obertura de la llibertat informativa.

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 163-178

¹⁰ M. MESSEGUER *et al.* (2005).


Cartell anunciador de la inauguració oficial de Ràdio Televisió Cardedeu, el 23 de juny de 1981. Font: RTVC.

En el seu naixement, RTVC no tan sols va ser una televisió en què s'expliquen coses d'interès local, sinó que va esdevenir un model alternatiu a la televisió espanyola. Com a objectiu inicial es va marcar la creació de programes propis. A més del pal de palla de RTVC, que era l'*Informatiu* setmanal, convé destacar el programa *Donotes i homenots*, al qual es van convidar personalitats del moment, com ara Antoni Tàpies, Carles Reixach, Oscar Nebreda, Montserrat Carulla... I en aquest afany d'esdevenir més que una televisió local és graciós que, mentre que la Televisió Espanyola acomiadava l'emissió amb el Rei d'Espanya, a Cardedeu, el rei de RTVC era el soci i cada nit acomiadava l'emissió un soci diferent.

3. Les característiques, la dimensió i la transcendència del moviment associatiu i cultural de Cardedeu durant el tardofranquisme i la transició

En començar el treball em preguntava si el teixit associatiu va vertebrar la implicació de la ciutadania i va tenir algun paper transcendent en el procés de canvi de la transició; si els ciutadans mobilitzats van ser autèntics autors i no tan sols simples subjectes passius d'aquell procés. Em preguntava

també si en el cas català el paper de la cultura havia tingut un pes important; si, com afirmava Pere Baltà, la societat civil catalana desitjava assumir la cultura com un element d'alliberació dels individus que la integraven,¹¹ i fins i tot, em preguntava si, tal com afirma Carles Santacana, la cultura s'havia avançat a la política institucional en el procés cap a la democràcia.¹² I em proposava esbrinar-ho estudiant el cas de Cardedeu. Un cop acabat el treball, penso que puc afirmar que a Cardedeu durant el tardofranquisme i la transició el moviment associatiu i cultural va esdevenir un escut antifranquista, un agent de mobilització i un motor de canvi. Ho argumento a continuació fent referència a les característiques, la dimensió i la transcendència d'aquest moviment associatiu i cultural.

3.1. Les característiques

El dinamisme de Cardedeu als anys setanta va sorgir d'una nova generació jove, sense seqüeles de la Guerra Civil, disposada a menjar-se el món. Aquesta actitud es va traduir en múltiples iniciatives culturals que no només reclamaven espais de llibertat, sinó també de coneixement per formar-se críticament. De les *talaies* de l'APJ fins als informatius de RTVC; de les nits de folk i jazz fins als cinefòrums d'El Carrilet; de ballar sardanes fins a les cercaviles de la Cuca; del teatre innovador del GAT fins als referèndums populars dels Barbats..., i la llista encara podria ser més llarga.

Aquest moviment associatiu cardedeuenc va trencar amb la cultura i els valors establerts pel règim. En són un exemple el mateix funcionament assembleari de les entitats, el seu caràcter inclusiu, la voluntarietat inherent als projectes i l'interès per la col·lectivitat. En aquest sentit, em sembla destacable la mobilització que es va generar entorn de l'adquisició del local de la Coral a la capella de Sant Corneli, les obres de l'Esbarjo i el Casal Cardedeuenc. Aquest últim, que feia de local comunitari per a les entitats i els jubilats, es va aconseguir gràcies a l'esforç i a la contribució econòmica (un milió i mig de pessetes) de la gent del poble i la implicació activa de totes les entitats.

I és que a Cardedeu s'estableix un fort lligam entre les diverses entitats. Entre totes organitzaven, per exemple, les cavalcades de Reis, els carnestoltes i les vetllades culturals. Les unes feien néixer les altres. Així, per exemple, Amics del Teatre, nascut de la Coral, va donar lloc al GAT; la Germandat la Santa Espina, a l'Agrupació Sardanista; del GAT van sorgir els grups de joves que van impulsar els projectes d'El Carrilet, Ràdio Borrego i RTVC; i

¹¹ P. BALTÀ (2005).

¹² C. SANTACANA (2012).

el Cercle de Barbats estava format per membres de les diferents entitats actives durant els anys 1970. I és que, tal com diu en Jaume Rodri, «es sembla, es llaura, plou a sobre, vénen coses i apareixen coses».¹³ Les relacions s'estenen en el temps, en els espais públics i en les activitats que es duïen a terme. Així, als anys 1960, l'APJ promou els primers cinefòrums a l'Esbarjo i organitza les *talaies* als Pinetons, que anunciava com «una televisió de mida natural», activitats que tindran el seu paral·lelisme durant els setanta amb els cinefòrums d'El Carrilet, les nits dels Pinetons i el sorgiment de Ràdio Borrego i RTVC.


El pare Josep M. Coloma i joves de l'Associació Parroquial de Joves de Cardedeu publiciten un cinefòrum (anys 1960). Font: Miquel Comas.

Totes aquestes iniciatives culturals responien a la voluntat ciutadana de tornar a ocupar el carrer i fer sentir la seva veu. La conquesta d'espais públics va arribar al punt àlgid a la primeria dels anys 1980 amb la creació de RTVC, que reivindicava una televisió democràtica i participativa feta pel i per al poble.

El rerefons d'aquesta mobilització cultural també era de clara intenció transgressora i, fins i tot, política. Lluitant per conquerir un marc social i, sobretot, cultural de llibertats individuals i col·lectives, aquestes iniciatives es van convertir en moviments d'oposició al règim. Un exemple clar d'aquesta dimensió política és el macroconcert celebrat al pavelló d'esports de Granollers just després d'un mes de la mort de Franco. Tot i que l'actuació de Lluís Llach va ser prohibida, l'acte va tenir un èxit extraordinari, s'hi van hissar banderes catalanes i es va acabar cridant «llibertat, amnistia i estatut

¹³ Entrevista a Jaume Rodri. Vegeu C. ALEGRE (2015), p. 65.

d'autonomia». També en són exemples les cercaviles reivindicatives de la Cuca, la creació de l'Assemblea de Catalunya local (1977), i algunes trobades amb personatges polítics importants de l'època organitzades pel Cercle de Barbats.

G R A N O L L E R S
DISSABTE 20 DE DESEMBRE DE 1975


PAVELLO MUNICIPAL D'ESPORTS nit a les 10

Cartell del macroconcert al pavelló municipal d'esports de Granollers organitzat pel GAT de Cardedeu, el 20 de desembre de 1975. Font: Salvador Coll.

També cal remarcar que la recuperació de la llengua i la cultura catalanes va ser present en les activitats de gairebé totes les entitats. Aquest *fer país* es manifestava, per exemple, amb els concerts de la Nova Cançó a l'Esbarjo; amb els aplecs i els concursos de sardanes; amb els pastorets del GAT; amb la recuperació de les caramelles de la Coral, i, finalment, amb la realització de la primera televisió catalana.

Tot plegat va constituir una cultura alternativa oposada a l'oficial i caracteritzada per la participació ciutadana, la conquesta d'espais públics, la convivència de l'esperit festiu i reivindicatiu, i la recuperació de la llengua i les tradicions, innovant per —tal com deien els entrevistats— «alliberar-se de l'opressió». La cultura va esdevenir, al cap i a la fi, un mitjà a través del qual la joventut, mobilitzada i amb moltes inquietuds, va somiar les bases d'una nova societat.

Cardedeu no va ser pas un cas especial: aquest nou esperit rupturista bullia amb efervescència arreu del país. Per tot Catalunya van sorgir moltes

iniciatives culturals i socials que anhelaven temps nous. De manera que penso que es pot afirmar que la vida cultural i associativa del Cardedeu d'aquells anys reflecteix a petita escala –i, segurament, de manera especialment reeixida, com veurem a continuació analitzant-ne la dimensió– el que passava al conjunt de Catalunya. Durant els anys 1960, com feia l'APJ a Cardedeu, o l'Acció Catòlica o la Joventut Obrera Cristiana (JOC) en altres localitats catalanes, el paraigua de l'Església va servir d'aixopluc per a la germinació de múltiples activitats. En aquells mateixos anys, les *talaies* de Cardedeu van suposar una represa cultural comparable a petita escala a la represa que estaven significant a Catalunya Òmnium Cultural, la Nova Cançó i les diverses revistes publicades en català. A principi dels anys 1970, les *nits* a Cardedeu van significar una simbiosi dels valors del moviment escolta i d'esplais que floria amb força arreu de Catalunya i els valors del naixent moviment *underground*. Alhora, les *nits* van ser un altaveu per a les diverses músiques que sentien els joves més inquiets d'arreu de Catalunya: el folk (Grup de Folk al parc de la Ciutadella), el rock progressiu (Sala Zeleste i Canet Rock), el jazz (Jazz Cava Terrassa)... El naixement del cineclub El Carrilet coincideix amb l'època daurada del cinema d'art i assaig a Barcelona, un referent per a l'oci i la formació juvenil. El projecte teatral del GAT va representar a petita escala el mateix impacte que el del teatre independent català (Dagoll Dagom, La Claca, la Gàbia de Vic, La Fura...). La recuperació de les tradicions, com les sardanes; la renovació de les tradicions, com va fer el GAT amb els pastorets, o la creació de nous elements festius, com la Cuca, manifestaven la mateixa dinàmica que s'estava vivint arreu de Catalunya amb la recuperació dels carrers en un marc festiu de festa major (castellers, correfocs, cercaviles...) i amb el teatre al carrer (Comediants, Pam i Pipa...). Al final dels anys 1970, la lluita per disposar de mitjans de comunicació propis i lliures i el fenomen de les ràdios lliures va donar llum a Cardedeu a la creació de Ràdio Borrego i RTVC, projecte que es va avançar a la reivindicada televisió catalana, que va culminar amb la creació de TV3.

La mobilització i la participació de la societat catalana a través d'aquest tipus d'iniciatives culturals i, alhora, reivindicatives, van ser claus en el procés de canvi de la Transició. I és que tal com diu Toni Albadalejo «les places i els carrers es van inundar de cultura per canviar el país».¹⁴

3.2. La dimensió

El que és més rellevant de tot el conjunt d'actes i esdeveniments que van tenir lloc en aquells anys rau en la força de la col·lectivitat. La dimensió d'aquell moviment cultural és enorme, tant per la quantitat i diversitat

¹⁴ Entrevista a Toni Albadalejo. Vegeu C. ALEGRE (2015), p. 58.

d'activitats que es van organitzar, com per la quantitat de gent que es va mobilitzar. Que els Pinetons s'omplissin amb 3.000 o 4.000 persones o que uns pastorets del GAT arribessin a tenir més de 2.000 espectadors és extraordinari. I si tenim en compte que Cardedeu en aquells anys no arribava ni a 7.000 habitants encara és més impressionant. El boom cultural que es va produir va arribar a mobilitzar activament en la vida de les entitats centenars de persones, els actes de les quals van arribar a milers de cardedeuencs.


XI Nit de Jazz (1981), amb una assistència multitudinària. Font: Salvador Coll.

Ponències
Revista del
Centre d'Estudis
de Granollers,
20 (2016), 163-178

Aquest moviment va tenir un impacte més enllà de Cardedeu. Moltes de les entitats de Cardedeu mantenien vincles amb organitzacions catalanes, com ara l'Agrupació Sardanista i la Coral, que participaven en diversos aplecs i concursos d'àmbit català, o el GAT, que col·laborava amb el Congrés de Cultura Catalana. El Carrilet fins i tot va fundar una associació catalana de cinefòrums. A més, les activitats organitzades per les entitats implicaven gairebé sempre la participació d'agents externs. En són exemples la immensa llista d'artistes que van col·laborar amb el GAT; els intel·lectuals convidats a les trobades del Cercle de Barbats o al programa *Donotes i homenots* de RTVC, i les companyies professionals de teatre català que van venir a representar les seves obres a Cardedeu. D'altra banda, algunes activitats, com és ara la Cuca, van portar els cardedeuencs a actuar arreu de Catalunya.

Tot plegat va fer que durant els anys 1970 Cardedeu es convertís en una localitat de gran renom cultural, i que sovint les seves iniciatives fossin autènticament pioneres. Per exemple, la Nit de Folk organitzada pel GAT a Cardedeu l'any 1970 és segurament el primer festival de música a l'aire lliure gratuït a la nit a l'Estat espanyol, emulant els grans festivals *hippies*


Full volant que es va passar a l'Aplec de Matagalls de 1970 per arrencar la primera Nit de Folk de Cardedeu. Font: Salvador Coll.

anglesos o americans d'aquella època. Així mateix, el fenomen de la Cuca, una cercavila d'animació amb circ, teatre, música i dracs, és un dels primers que van ocupar els carrers de les viles de Catalunya, pocs mesos després de l'espectacle de teatre al carrer *Sol solet*, d'Els Comediants. I, com és àmpliament reconegut, RTVC va ser la primera televisió local de tot Espanya que va gosar trencar el monopoli televisiu estatal.

3.3. La transcendència

El record d'aquell moviment associatiu i cultural tan intens es manté viu no només per als protagonistes d'aleshores, sinó també per a totes les persones que hi van participar. L'efervescència cultural que va viure la localitat en aquella època forma part, sens dubte, de la memòria col·lectiva d'una generació de cardedeuencs.

La transcendència d'aquest moviment associatiu no es limita tan sols al record. L'esperit d'aquells anys, basat en la força de la col·lectivitat, ha perviscut i avui Cardedeu compta més de 150 entitats que, sembrada rere sembrada, actuen com a dinamitzadores i enforteixen la sociabilitat entre els seus habitants. Podríem dir que a Cardedeu l'activitat cultural dels anys 1970 i 1980 s'ha mantingut, tot i que amb alts i baixos, fins als nostres dies.

Amb una visió de conjunt i des de la perspectiva actual, s'evidencia que el moviment associatiu i cultural genera un patrimoni humà de valor incalculable que, al seu torn, caracteritza la manera que té una societat de veure i viure el món. La societat catalana contemporània s'ha caracteritzat per vertebrar-se a través d'un gran teixit associatiu i cultural de base popular. A través d'aquesta cultura popular es manté l'essència de la identitat col·lectiva. I és que no podia ser d'una altra manera perquè la cultura és l'ànima dels pobles!

Referències

ALEGRE, CLARA (2015): *De la llavor resistent a la conquesta d'espais de llibertat. El moviment associatiu i cultural a Cardedeu durant el tardofranquisme i la transició*, treball de recerca de batxillerat, IES El Sui de Cardedeu.

BALTÀ, PERE (2005): *L'altra resistència. L'associacionisme cultural català i la lluita per les llibertats democràtiques*, el Prat de Llobregat, Rúbrica Editorial.

BORDETAS, IVAN, I SÁNCHEZ, ANNA (2010): «El moviment veïnal en (la) transició, 1974–1979», dins C. Molinero i P. Ysàs (coord.), *Construint la ciutat democràtica. El moviment veïnal durant el tardofranquisme i la transició*, Barcelona, Icaria Editorial.

BUSQUET, VÍCTOR *et al.* (1992): *L'esclat d'una joventut. Cardedeu 1957-1967*, Canovelles, Copysa (llibre editat com a homenatge al pare Josep M. Coloma).

CLUSELLAS, CARMÉ (1990): *De cant i cantaires*, Cardedeu, Agrupació Coral Cardedeuena.

MESSEGUER, MAICA *et al.* (2005): *Més de mil dilluns. 25è aniversari televisió a Cardedeu*, Cardedeu, Ràdio Televisió Cardedeu.

ORTIZ, MANUEL (2004): «Historiografía de la transición», dins *La transición a la democracia en España. Historia y fuentes documentales. VI Jornadas de Castilla - La Mancha sobre investigación en archivos*, Guadalajara, Anabad Castilla - La Mancha, p. 223–240.

SANTACANA, CARLES (2012): «Noves idees i praxi cultural en una societat en canvi sota la dictadura», dins R. Arnabat i J. Santesmases (dir.), *1960-1980. Transicions i canvis a les terres de parla catalana. Actes del VIII Congrés de la CCEPC*, Valls, Cossetània Edicions, p. 61–78.