

BIBLIOGRAFIA VALLMOLLENCA X

per Antoni Gavalrà Torrents

Paraules clau: bibliografia local, Camp de Tarragona, seriació de publicacions, municipi de Vallmoll.

Resum: La bibliografia de Vallmoll és una recopilació sistemàtica, comentada i crítica, si escau, de les diverses publicacions que han aparegut en qualsevol vessant de l'àmbit de la recerca i que citen entre les seves pàgines la població de Vallmoll. Les referències inclouen la localització del material a la biblioteca o arxiu i les pàgines on es troben les notícies sobre la vila.

Abstract: The bibliography of Vallmoll is a systematic, commented and critical, if appropriated, compilation of the different publications that have appeared in any aspect of research and which mention the village of Vallmoll. The references include the location in the library or file and the pages where the news on Vallmoll are.

El treball de la bibliografia de Vallmoll X, numerada correlativa-ment a partir de l'1, arriba en aquesta entrega al 676 com a primer número i acaba al 725. L'ordre de les entrades de llibres i articles segueix la mateixa filosofia des de la primera entrega, del llunyà 1984,

al número 5 de *Quaderns de Vilaniu. Miscel·lània de l'Alt Camp*, reformulada parcialment al número 9, el maig del 1986.

Els epígrafs que hi surten ressenyats passen per tres grans eixos: *a.* monografies i altres treballs locals; *b.* llibres i articles escrits per vallmollencs, tinguin o no relació amb la temàtica local, i *c.* bibliografia general. Alhora, d'aquest darrer, hi ha fins a vuit subdivisions més concretes amb aquests enunciats: *c1.* diccionaris, nomenclàtors, biografies i treballs que aporten dades i fets generals; *c2.* medi físic i demarcació territorial; *c3.* medi humà i poblacional; *c4.* agricultura, indústria i sectors econòmics; *c5.* art; *c6.* festes i costums; *c7.* religió i religiosos, i *c8.* història global.

En aquesta entrega cal consignar una nova sigla a les ja clàssiques per trobar els llibres i els articles. És el cas de:

– Biblioteca Hemeroteca Municipal de l'Ajuntament de Tarragona (BHMAT).

A manera de resum anotem la relació de les nou entregues de la bibliografia anteriors a aquesta dins els *Quaderns de Vilaniu* (QV):

Número I (QV, 5, maig 1984, pàgs. 157-205); número II (QV, 9, maig 1986, pàgs. 29-53); número III (QV, 19, maig 199, pàgs. 71-91); número IV (QV, 21, maig 1992, pàgs. 71-89); número V (QV, 22, novembre 1992, pàgs. 65-83); número VI (QV, 25, maig 1994, pàgs. 49-66); número VII (QV, 28, novembre 1995, pàgs. 97-114); número VIII (QV, 34, novembre 1998, pàgs. 109-126); número IX (QV, 36, novembre 1999, pàgs. 77-93).

A. Monografies i altres treballs locals

676. GRAU VERDÚ, Antoni: "Cognoms en la toponímia a Vallmoll", a *Societat d'Onomàstica*. Butlletí interior. XL Barcelona, juny 1990. 156 pàgs. (pàgs. 95-98)

Loc. sencer (BC)

Treball pacient, fet amb molta cura per Antoni Grau, sobre els cognoms. En aquest cas, assenyala que dels gairebé 600 noms de lloc del terme de Vallmoll recollits fins als nostres dies, aproximadament una sisena part presenten algun cognom entre els seus formants, explicant-ho en els casos de vies públiques, formes femenines i casos particulars. En el bloc de vies públiques concreta diver-

sos carrers amb noms de persones que hi vivien. Seria el cas dels carrers d'Olomar, d'en Coll, d'en Molet, d'en Miró, de Pere Arbonès, de n'Albanell, de n'Argentona, d'en Plana l'arner —seria l'actual carrer d'Isabel II—, d'en Molner, d'en Gavaldà, d'en Gili, de la placeta d'Alcoletge i d'en Giscarol, del portal d'en Benet o de les voltes de ca Llorens. Respecte a les formes femenines dels cognoms esmenta, amb variants, els clots de na Gatella, la coma de na Salvada, la coma de na Ginera, la rasa de na Papiola, la Cavalleria de na Tamarida, la quadra de na Beneta, la partida i rasa de na Ferrera, la rasa de na Ginera, la plana de na Ricarda i la plana de la Maimona. Quant als casos particulars esmenta la peça de terra del Reixat, la plana de


Les voltes de ca Llorenç són, de lluny, les més esveltes de la població. Deuen el seu nom a una persona que devia posseir-ne la casa. (Foto A. Gavaldà)


El rec de l'Argentona prové d'antic, d'una persona que s'ho deia. El rec alimenta els rentadors públics, a peu de carretera. (Foto A. Gavaldà)

Companys —el nom prové del segle XVIII, agafat a un tal Joan Companys de les Gunyoles que hi tenia terra— i totes les variants de l'Argentona —rasa, partida, rec.

677. GRAU VERDÚ, Antoni: "An-troponímia a Vallmoll durant el segle XVIII", a *Societat d'Onomàstica*. Butlletí interior. LXIII. Barcelona, juny 1998. 64 pàgs. (pàgs. 39-45)

Loc. sencer (BC)

Treball ben travat basant-se en tres llibres de baptismes de Vallmoll que abracen des del 1703 al 1818. L'estudi ens permet saber diversos aspectes dels 1.841 xiquets i 1.622 xiquetes batejades a la vila durant aquest període. Sobre els prenom masculins, en el rànquing dels cinc noms més usuals dels cinquanta-dos que posaren els padrins en el bateig hi ha el de Josep (383 xiquets, percentatge que representa un 20,8% del total dels mascles), Joan (264, 14,3%), Francesc/Francisco (179, 9,7%), Pere (166, 9%) i Pau (121, 6,6%). El paper del padrí posant-hi el seu nom és el predominant, ja que en més de mil casos succeeix així, la qual cosa equival a més de la meitat dels noms treballats.

Respecte als noms que els vallmollencs posaren a les xiquetes, agafant els cinc més usuals dels de cinquantes formes possibles, trobem que el més usual va ser el de Maria (498 xiquetes, representant un percentatge del 30%), seguit del de Teresa (171, 10,3%), Francisca (149, 9%), Antònia (141, 8,5%) i Rosa (104, 6,3%). S'ha de destacar que el domini de la padrina posant el seu nom al nadó, tot i ser alt, és una mica inferior al domini dels padrins.

Un tercer aspecte que aborda és el tercer nom del batejat, posat, com sabem, pel capellà. Assenyala que hi detecta que el clergue posava sempre un mateix nom, o bé posava el nom del sant o de la santa del dia que havia nascut o es batejava l'infant. En aquest apartat és del tot vàlida la relació de capellans i vicaris que passaren per la vila durant el segle. Consignem-los: Joan Antoni Saitó, Francisco Torrell, Pere Bas (dominaren, per als tres, el nom de Francisco o Francisca al nom que posaren al nadó), Pere Ferrer (posà majoritàriament Pere als xiquets i, Maria i Paula, a les xiquetes), Ignasi Sales i Rossell (Ignasi i Ignàsia i Teresa), Sebastià Cabrer (Sebastià i Magdalena), Ramon Carbonell (Ramon i Raimunda o Ramona), Francesc Majó (retorna al Francisco/Fancisca), Josep Alsina (diversificats) i Jaume Rodon (Jaume i Francisca).

B. Llibres i articles escrits per vallmollencs, tinguin o no relació amb la temàtica local

678. GARCIA, Balbina; GÜELL, Montserrat; NOVELL, Rosa; SARDÀ, Conxita: "Una experiència de Socials al Baix Camp", a *Perspectiva Escolar*. Barcelona. Núm. 152. Barcelona, 1991. 64 pàgs. (pàgs. 41-47)

Loc. sencer (BFCEPT)

Treball explicatiu del que fan aquestes professores a l'àrea de Ciències Socials de Primària, als centres de Primària on treballen. El discurs, divulgatiu, parla del procés d'aprenentatge, de les tècniques utilitzades, de l'estudi de coneixement del medi, exemplificant-ho en el relleu, etc. El treball el conclouen amb

l'aportació dels alumnes en una exposició i en una gravació de vídeo.

La reflexió pública sobre el que es treballa és un aspecte generós de la professió d'ensenyant, i en aquest cas es dóna encarada a mirar d'engrescar altres professors que les socials poden impartir-se de manera diferent; tot i tenir una base del llibre de text, les ganes d'aprenentatge del medi proper irradien coneixements sòlids.

679. GAVALDÀ, Antoni; SANTISTEBAN, Antoni: "Converses... amb Joan Pagès", a *Comunicació Educativa*. Núm. 5. Ed. Àrea de Didàctiques Específiques. Tarragona, 1992. 58 pàgs. (pàgs. 16-23)

Loc. sencer (BFCEPT)

Tal com diu el títol es tracta d'una conversa en profunditat amb un dels màxims exponents de Catalunya, i per extensió d'Espanya, en el món de la Didàctica de les Ciències Socials. L'article fa un repàs del que significa la disciplina en el sentit de formar ciutadans crítics amb el món que els envolta, a fi i efecte de ser persones amb criteri, difícilment manipulables i conscients de forjar-se una ideologia pròpia que els permeti avançar, sempre en les fites de la justícia, la llibertat i la democràcia.

680. GAVALDÀ TORRENTS, Antoni: "La percepció nacional dels alumnes de 12 a 16 anys davant les eleccions", a *Comunicació Educativa*. Núm. 6. Ed. Àrea de Didàctiques Específiques. Tarragona, 1993. 60 pàgs. (pàgs. 19-22)

Loc. sencer (BFCEPT)

El treball conté elements de reflexió de la ciència política i la seva aplicació posterior a l'ensenyament. Sobre una base de 464 alumnes enquestats d'entre 12 i 18 anys, els resultats no són gaire esperançadors per a allò que entenem com a democràcia, ja que 280 manifesten que davant l'elecció concreta al Parlament de Catalunya no senten desitjos d'anar a votar, front als 196 que sí que hi tenen interès. Les conclusions estan concretades en funció de la identificació catalana, espanyola o mixta de l'alumne, l'edat, l'opinió política que es té dels dirigents, etc.

681. GAVALDÀ TORRENTS, Antoni; SANTISTEBAN FERNÁNDEZ, Antoni: "El futur del professorat: tècnics, crítics o creatius?", a *Comunicació Educativa*. Núm. 6. Ed. Àrea de Didàctiques Específiques. Tarragona, 1993. 60 pàgs. (pàgs. 26-31)

Loc. sencer (BFCEPT)

Treball de reflexió al voltant de com hauria de ser el professorat del segle XXI, en el sentit de configurar-se una formació com a tècnics, crítics o creatius. El discurs s'orienta des de la Didàctica de les Ciències Socials, disciplina que s'imparteix a la universitat amb la clara voluntat de fer pensar per innovar.

682. GAVALDÀ TORRENTS, Antoni: "La metodologia didàctica del Coneixement de Catalunya a l'Entorn Social", a *Seminari de Metodologia Didàctica Universitària III*. Edita Departament d'Educació i Psicologia. Universitat Rovira i Virgili. Tarragona 1993. 34 pàgs. (pàgs. 15-24)

Loc. sencer (BFCEPT)

Síntesi detallada de les vicissituds de l'assignatura Coneixement de Catalunya, provinent del reciclatge de mestres, reubicada més tard com a Coneixement de Catalunya - Didàctica de les Ciències Socials i, finalment, com a Entorn Social. La matèria, en el seu conjunt, va servir per fixar continguts catalans a una escola amarada de tradicionalisme i d'espanyolisme quant a conceptes històrics, geogràfics, artístics i de folklore.

683. GAVALDÀ, Antoni; ALBAREDA, Joaquim: "Els Centres d'Estudis en el context d'un futur present. Proposta de creació d'una Associació de Centres de Parla Catalana", a *Actes I Congrés de Centres d'Estudis de Parla Catalana*. Ed. Fundació Pública Institut d'Estudis Ilerdencs. Lleida, 1994. 240 pàgs. (pàgs. 13-19)

Loc. sencer (BIEV)

Treball que es va presentar com a comunicació i que va esdevenir ponència l'abril del 1991 a Lleida. La idea del treball era proposar un debat sobre la necessitat viscuda per diversos centres del país d'articular-se en una associació, la qual prengué en un futur el nom de coordinadora, federació, o d'altres de semblants, a fi i efecte d'articular una proposta que aglutinés, del centenar de centres d'estudis, els que hi estiguessin interessats a conèixer-se, a intercanviar experiències i recerca, a fer treball en comú en els àmbits que es determinessin, com a qüestions inicials de compromís per a un futur en interconnexió. La proposta, discutida en els seus múltiples detalls va servir per engegar la Coordinadora de Centres d'Estudis de Parla

Catalana, la qual té, a hores d'ara, la seu a Lleida i a Barcelona.

684. GAVALDÀ, Antoni: "La investigació a l'Institut d'Estudis Vallencs: balanç i perspectives de futur", a *Actes I Congrés de Centres d'Estudis de Parla Catalana*. Ed. Fundació Pública Institut d'Estudis Ilerdencs. Lleida, 1994. 240 pàgs. (pàgs. 149-157)

Loc. sencer (BIEV)

A partir del concepte d'investigació s'hi fa una anàlisi de tres models d'investigació que generava l'entitat: a través de metodologies personals, per mediació d'actituds semiorientadores de l'entitat, i la qual estava dissenyada pel mateix institut d'estudis. Fruit d'aquesta divisió es fa una anàlisi diferenciadora entre el que va ser l'Institut abans del 1979 i el que ha representat des d'aquella data de represa en perspectiva de donar servei fins el 1991. Se citen línies específiques de treball, amb noms concrets, per il·lustrar allò que s'explicita.

685. GAVALDÀ TORRENTS, Antoni: "L'associacionisme agrari a Catalunya", a J. FUGUET / A. MAYAYO: *El primer celler cooperatiu de Catalunya*. Ed. Generalitat de Catalunya. Departament d'Agricultura, Ramaderia i Pesca. Barcelona, 1994. 216 pàgs. (pàgs. 33-56)

Loc. sencer (BIEV)

Repàs força exhaustiu de la via feta per l'associacionisme agrari, en forma de sindicats, societats i cooperatives. L'anàlisi arrenca del passat llunyà, tot i que se centra en allò que succeí als segles XIX i XX, amb més incidència en aquest darrer. El treball no s'està de comentar

els punts principals del sistema rochdalià en el sentit d'articulació del cooperativisme, explicant de forma detallada cada apartat, amb els canvis que s'hi han anat articulant. Posteriorment s'endinsa, prestant l'atenció que requereix la publicació, en el cooperativisme de la Conca i del Camp de Tarragona.

686. GAVALDÀ TORRENTS, Antoni: "Crítica del llibre de Montserrat Duch i Plana: *La Cooperativa Obrera Tarraconense. Consum, treball i lleure a Tarragona (1904-1965)*", a *L'Avenç. Plecs d'Història Local 52*. Barcelona, 1994. 35-50 pàgs. (pàg. 43)

Loc. pàg. 43 (BPV)

Ressenya àmplia de l'obra de M. Duch, referida a una cooperativa de consum de la ciutat de Tarragona que abraça molts eixos de relació de la vida ciutadana, i que articulà serveis econòmics com ara la botiga, l'esbarjo, els culturals, la matança del porc, el forn, entre d'altres. L'obra, en el seu conjunt, mostra la part de la societat tarragonina que hi era adscrita, en una evolució de més de seixanta anys, aspecte que per si sol ja permet intuir, que les vicissituds van ser de calibre divers.

687. GAVALDÀ TORRENTS, Antoni: "Crítica del llibre de Salvador Palau Rafecas, *el Galo* : 800 molins fariners de Catalunya. Des de la Sènia i l'Algars al Cardener-Llobregat", a *L'Avenç. Plecs d'Història Local 52*. Barcelona, 1994. 35-50. pàgs. (pàg. 45-46)

Loc. pàgs. 45-46 (BPV)

Comentari global del llibre del *Galo*, autodidacta crític del món de l'antropo-

logia cultural, en un país que tendeix a fer prevaler les grans obres faraòniques i a mantenir en l'oblit o a deixar destrossar altres obres menors dels avantpassats, que explicaven amb claredat la peculiaritat de la vida de les persones i de la forma d'adscripció a la terra. El treball de Palau, fet amb paciència i amb sapiència, demostra el que ha estat Catalunya en temàtica pagesa i artesana, i mostra, inexorablement, el trencament de l'ahir amb l'avui.

688. GAVALDÀ TORRENTS, Antoni: "Aspectes de la repressió franquista a la Riba I i II", a *El Brugent*. Núm. 135 i 136. Ed. Equip de Redacció El Brugent. Montblanc, 1994 i 1995. 22 i 28 pàgs. (I: pàg. 18-19; II, 18-21)

Loc. sencer (BPV)

Treball preliminar sobre la repressió franquista respecte al que va sortir de tota la comarca de l'Alt Camp, circumscrit a la Causa General, en la qual hi participaven l'alcalde i el secretari de la immediata postguerra, la benemèrita, el jutge municipal i veïns que havien sofert alguna malvestat personal o familiar en temps de guerra. La Riba, segons aquesta documentació, va voler esborrar fets tràgics, escrivint el mínim del que se li demanava.

689. GAVALDÀ TORRENTS, Antoni: "La integració de la història local en el disseny curricular. Referencias catalanas", a Joseba Agirreazkuenaga i Mikel Urquijo (ed.): *Perspectivas de las historia local en Cataluña*. Servicio Editorial de la Universidad del País Vasco. Bilbao, 1994. 134 pàgs. (pàgs 57-82).

Loc. sencer (BFCEPT)

Agafant les paraules de la introducció del dos professors bascos, editors del volum, el treball es basa en la utilització de la història local als nous dissenys curriculars, partint de la reflexió de les ciències socials a l'educació, introduït el debat sobre allò que ha de ser la història local i la utilitat que pot tenir en el món de l'ensenyament. Aquesta qüestió, s'hi diu, lliga amb el debat a l'entorn del model educatiu i conclou que el treball defensa un ensenyament participatiu, en el qual la història local tingui un lloc preferencial com una cosa pròxima a l'alumne que l'ajuda a assimilar conceptes més generals, passant del particular al general. Finalment, s'hi escriu, el treball presenta propostes per als docents on es donen pautes per a la utilització de la història local.

C. Bibliografia general

CI. Diccionaris, nomenclàtors, biografies i treballs que aporten dades i fets generals

690. COROMINAS, Joan: *Onomasticon Cataloniae*. Curial Edicions Catalanes. Caixa d'Estalvis i Pensions de Barcelona "La Caixa". Barcelona, 1997. (Vol. V, L-N, 488 pàgs) (Vol. VII Sal-Ve, 472 pàgs.)

Loc. Vol. V, pàg. 270 i 484 ; Vol. VII, pàgs. 71-72 i 432. (BFCEPT)

La ingent obra del Coromines lingüista para esment del municipi de Vallmoll al volum VII. Les altres referències de la població, tangencials, són a les entrades del Milà, la Secuita - l'Argilaga i Nulles, referides quasi sempre a límits territorials.

L'entrada de Vallmoll, assenyala que "on la VALLIS ja es torna MOLLIS: més aigües i terreny fèrtil, terra blana, tova: els terramolls oposats als terrafortes". Para esment de la pronunciació i de la dita recollida per Mn. Plassa de Prades "A Vallmoll, són ceballots / pro també s'hi cullen cebes". Tanmateix, seguint la *Gran Geografia de Catalunya* indica que és una "població alçada en el segle XI pels antecessors de la casa de Cardona". Quant a les mencions antigues de la població, en cita fins a nou de diferents, segons la grafia de la documentació antiga. Són aquestes:

1154, Valle Molli; 1155, Vallèmolli; 1165, Vallimolli; 1174, Vallemolli; 1176, Valmol; 1205, Vallemollis; 1207-1211, Valli Mollis; 1208, Vallemolli; 1253, Vallemolis; 1290, Vayl Moyl; 1359, Valmol, i 1378 Vallmoll.

691. HURTADO, Víctor; MESTRE i CAMPI, Jesús; MISERACHS, Toni (direcció): *Atlas d'Història de Catalunya*. Ed. 62. Barcelona, 1995. 320 pàgs.

Loc. pàgs. XIV-XV, 72 castell, 114 comanda, 117, 128, 176, 200, 204, 206, 236, 240, 243 i 252 (BFCEPT)

Atlas d'història d'altíssim nivell, amb un èxit editorial remarcable i inusual en obres d'història. Les cites que surten de Vallmoll són diverses. Una, es refereix al castell, del qual es diu que està documentat el 1041 i, una altra, emmarcant la comanda hospitalera de Vallmoll, com a orde militar. En un altre mapa apareix la població en tant que havia tingut presència de jueus. A la pàg. 176 apareix la producció d'aiguardent a mitjan segle XVII, a diverses poblacions del Camp de

Tarragona, en la qual surt la població amb dues fàbriques censades i el repartiment de l'equivalent de 175 l, en lliures catalanes. En el tema de les carreteres del període 1845-1850 s'hi indica que la carretera de Tarragona a Montblanc era a cura de la Diputació. Quant a la qüestió de l'agricultura de mitjan segle XIX s'indica l'especialització agrícola regional de garrofers, i es constata que Vallmoll no arribava al 25% d'aquest arbrat en relació al total de conreus del terme. A la pàg. 206 la població surt immersa en la temàtica de la industrialització, en articles de cotó, adjunt, però, a Valls. Retornant al tema de les carreteres del període del 1935 s'assenyala que la carretera de Tarragona a Montblanc era qualificada com a de segon ordre. En una altra informació s'hi assenyala la naixença del cooperativisme a l'Alt Camp, amb la concreció per Vallmoll amb dates del 1896, 1909 i 1912. Una altra qüestió es

refereix al sindicalisme de la CNT en el període 1920-1931, i es constata que Vallmoll disposava d'un nucli àcrata. Finalment, es concreta la col·lectivitat agrícola de Vallmoll del període del 1936 al 1939.

692. *Memòria 1989. Treballem junts.* Diputació de Tarragona. Tarragona, 1990. 185 pàgs.

Loc. pàgs. 28, 63, 88, 154, 159 i 174 (BHMAT)

En la valoració feta per la mateixa entitat provincial de les actuacions de l'any en curs, trobem que a Vallmoll se subvencionaren els vestidors de la zona esportiva i els camins del terme per un valor d'1.560.000 PTA. Alhora, com a aspectes complementaris s'indica la població de l'any, xifrada en 997 habitants; el nom i partit de l'alcalde (Josep M. Porta Ferré, CiU) i les associacions existents a la vila (4), sense especificar.


Al costat del camp de futbol s'hi ha fet un minicomplex esportiu, comptant-hi els vestidors de la zona esportiva i la piscina. (Foto A. Gavalrà)


L'Ajuntament de Vallmoll del franquisme ha perdurat fins la remodelació que s'acaba de realitzar. Les banderes espanyola, de la Falange i del Requetè delaten èpoques passades. (Postal Raymond)

693. *Tres años de labor*. Abril 1955 - Abril 1958. Excma. Diputación Provincial de Tarragona. Sugrañes Hnos., editores. Tarragona, 1958. 80 p.s.n

Loc. pàgs. 38 i 45 (BHMAT)

Complement a la fitxa núm. 113 que inclou el període de tres anys posteriors. En aquesta publicació feta a efecte de vanaglòria dels capítosts franquistes s'hi detallen realitzacions provincials, sufragades per la Diputación Provincial en el curs del trienni. A més de la curiositat de la part gràfica on s'hi veu la parafernàlia de la vestimenta que portaven i de com eren els actes s'hi observa la diferència de classe de les persones. En el cas de Vallmoll, la Diputación, el 1955 subvencionà l'escorxadador, amb deu mil ptes., i la construcció de l'Ajun-

tament amb cent mil. Alhora, l'any 1958, el mateix consistori va rebre 4.800 ptes., per reparar camins del terme, treballs efectuats per brigades mòbils de la pròpia corporació.

C2. Medi físic i demarcació territorial

694. CLIMENT SÁNCHEZ, Xavier: "El Pla Especial de Protecció d'Infraestructures de la mina de l'Arquebisbe", a AA.VV.: *L'aigua a la història de Tarragona: 200 anys de la seva arribada (1798-1998)*. Aigües de Tarragona. EMATSA. Tarragona, 1998. 205 pàgs. (pàgs. 183-194)

Loc. pàgs. 184-185, 188, 192 i 194 (BHMAT)


La mina de l'Arquebisbe travessa tot el terme.
El 1991 s'hi feren arquetes al costat dels pilons
de registre. Aquesta va ser l'obra realitzada.
(Foto A. Gavalrà)

Notes diverses sobre la mina de l'Arquebisbe. N'hi ha una que, el recorregut pel terme de Vallmoll, el denomina com a superficial front a la concepció de poca fondària d'altres parts del traçat. Altrament, s'hi citen els 4.095 m de recorregut pel terme. Un dels aspectes interessants és la descripció dels dos ponts de la mina: un, el pont de l'Arquebisbe, que salva la rasa de Montserrat, que va a parar al torrent de Vallmoll, al terme de la vila, a prop del camí de l'Altra Banda de Nulles a la zona de les Cavalleries, el qual disposa d'una fita respirador al centre; l'altre, el pont sobre el Bogatell, als límits dels termes de Vallmoll i la Secuita, tot i que ara no

funciona, que passava per sobre d'aquest petit torrent. Els dos ponts els tracta "de construccions sòlides no exemptes d'una certa harmonia, però sense concessions a l'ornament".

695. COBERTERA LAGUNA, Eugenio; ROQUER SOLER, Santiago: "El medi natural", a AA.VV.: *L'aigua a la història de Tarragona: 200 anys de la seva arribada (1798-1998)*. Aigües de Tarragona: EMATSA. Tarragona, 1998. 205 pàgs. (pàgs. 33-39)

Loc. pàg. 38 (BHMAT)

Explica trams principals del recorregut de la mina de l'Arquebisbe, concretant els materials del subsòl que s'hi troben. En el cas del pas pel terme de Vallmoll assenyala dos aspectes concrets. Un és des de l'inici de la mina fins a l'Altra Banda i a les Planes de Sant Miquel, al terme de Vallmoll, amb conglomerats, còdols i argiles quaternàries, construït sobre materials quaternaris poc compactes. Un altre recorregut, pel Vernet, diu que el traçat, per seguir amb la cota que li correspon, ha de travessar uns 400 m dels afloraments dels miocè superior una mica més compactes que els quaternaris, ja que presenten conglomerats que en aquest cas són detrítics.

696. CORTÉS i CORTÉS, Rodolf; PÉREZ i SERRA, Maria Montserrat: "Tarragona i la seva hidràulica", a AA.VV.: *L'aigua a la història de Tarragona: 200 anys de la seva arribada (1798-1998)*. Aigües de Tarragona: EMATSA. Tarragona, 1998. 205 pàgs. (pàgs. 17-29)

Loc. pàg. 25 (BHMAT)

Explicació de la conducció del Gaià, des del Pont d'Armentera i la muntanya

de l'Oliva a Tarragona, passant pel Pont, Aiguamúrcia, Vila-rodona, Alió, Puigpelat, Vallmoll, Nulles, la Secuita, el Catllar, els Pallaresos i Tarragona.

697. RECASENS COMES, Josep Maria: "L'abastament d'aigua del municipi de Tarragona. Una solució de finals del segle XVIII", a AA.VV.: *L'aigua a la història de Tarragona: 200 anys de la seva arribada (1798-1998)*. Aigües de Tarragona: EMATSA. Tarragona, 1998. 205 pàgs. (pàgs. 129-136)

Loc. pàgs. 125, 129, 132 i 134 (BHMAT)

Entre les diverses aportacions de l'historiador tarragoní s'assenyalen alguns punts que afecten la vila. Un, asse-

nyala la decisió d'iniciar el traçat des de Puigpelat en comptes del Pont d'Armentera, presa entre el 1781 i el 1782, circumstància que significava que l'aigua que s'agafaria seria tota del torrent de l'Hospitalet front a la que s'agafaria del riu Gaià, si s'hagués optat per un altre projecte. Un segon aspecte es refereix al fet que el desembre de 1782 s'informava que ja era fet el pontet el Bogatell, al terme de Vallmoll, "de ciento y cincuenta palmos de largo". Entre el juliol de 1783 i el juny de 1795 la construcció era feta des del pont del Bogatell al mas d'Estil·les. Tanmateix, també surt una notícia general a l'informe de Joan Antoni Rovira titulat "Plano del famoso aqueducto de los romanos desde la

12

Junta de defensa de las aguas del Torrente de Hospitalet

D. Pablo Gavaldà

de Vallmoll ha satisfecho 20 ptas. 75 cts.
para los gastos de defensa, por 3 horas de agua, a razón
de 15 pesetas por hora.

a de de 19

El Depositario,

Imp. Catalán - Vall


Rebut de pagament dels anys trenta, dels regants que agafaven aigua del torrent de l'Hospitalet o de Vallmoll. La defensa que es va vehicular fou per evitar que la mina de l'Arquebisbe els usurpés l'aigua, unint-se representants de recs dels termes de Puigpelat, Nulles i Vallmoll per contrarestar que la set de Tarragona deixés secs els seus camps. (Foto arxiu part.)

ciudad de Tarragona hasta el lugar del Pont de Armentera, levantado de orden del Ilmo. y Rmo. Sor. Dn. Joaquin de Santiyán y Valdivieso, arzobispo de dicha ciudad, desde primero de marzo hasta 28 del mismo del preferente año MDCLXXXI”.

698. SÁNCHEZ REAL, José: *Puerto de Tarragona. Acontecimientos notables en su construcción (1802-1829)*. Port de Tarragona. Autoritat Portuària de Tarragona. Tarragona, 1995. 333 pàgs.

Loc. pàg. 32 (BHMAT)

Parla de la mina de l'Arquebisbe. A l'informe s'hi escriuen aspectes una mica fantasiosos com ara que existia abans dels romans, i que al terme de Vallmoll s'ajuntaven dos braços, un des de la font del Catllar a Valls i l'altre des del Pont d'Armentera. Insinua que va ser reedificat en temps dels Escipions, al 42 a.C. Llavors dóna detalls de com estava aruïnada l'obra i que gràcies a l'arquitecte Joan Antoni Rovira i a l'arquebisbe es va refer l'obra.

Vegeu núms. 702 i 710.

C3. Medi humà i poblacional

699. BLAY BOQUÉ, Jordi; ROQUER SOLER, Santiago: “La població de Tarragona i els municipis de la mina (1787-1996). Una breu aproximació”, a AA.VV.: *L'aigua a la història de Tarragona: 200 anys de la seva arribada (1798-1998)*. Aigües de Tarragona: EMATSA. Tarragona, 1998. 205 pàgs. (pàgs. 195-204)

Loc. pàgs. 195-197 i 200-203 (BHMAT)

Aporten dades conegudes de l'evolució de la població, en concret des de 1787 fins el 1996, comparatives amb d'altres municipis per on passa la mina de l'arquebisbe. Així, concreten els 1.111 habitants de l'any 1787; 1.566 hab., el 1860; 1.421 hab., el 1900; 1.071 hab., el 1930; 930 hab., el 1950; 871 hab., el 1960; 869 hab., el 1970; 900 hab., el 1981 i 1.012 hab., el 1996. En l'evolució dels municipis rurals, de Vallmoll es destaca la caiguda poblacional del 44,5% en el període comprès entre 1860 i 1970, la tendència a canviar a partir del 1970, i la incipient industrialització recent. Quant a les activitats professionals de la població s'analitzen a partir del cens de Floridablanca, poc fiables. Són clares, en canvi, les dades de la població ocupada el 1991, que aporten, 38 persones treballant a les activitats agràries, aspecte que representa un 9,6% del total; 174 treballant a la indústria-artesania (44,2%); 50 al sector de la construcció amb un índex del 12,7%, i 132 al sector serveis, amb un percentatge del 33,5% dels 395 del total de persones que eren inscrites amb treball.

En un altre quadre analitzen els llocs de treball existents al municipi, el mateix 1991, arribant a la conclusió que Vallmoll és industrial, una mena de prolongació de Valls, amb 38 persones treballant a l'activitat agrària (10,3%), 162 a la indústria-artesania (44%), 53 a la construcció (14,4%) i 115 al sector serveis (31,3%), del total de 368 persones que tenen el lloc de treball a la vila.

700. ROVIRA i SORIANO, Jordi; DASCA i ROIGÉ, Andreu: *Descripció del Corregiment de Tarragona*. Virgili, editor. Tarragona, 1995. 72 pàgs.

Loc. pàgs. 17, 42, 50, 54, 62-63 i 69 (BHMAT)

Descripció del corregiment de Tarragona segons un manuscrit del segle XVIII de la Biblioteca Nacional de Madrid. Vallmoll, surt citat en les diverses poblacions del voltant que hi voreja. Apareix escrit com a *Vallmoll*, *Ballmoll* i *Valmoil* i hi figura el plànol, sembla de Beaulieu, del 1840. La cita concreta de la vila diu "Vallmoll es lugar, las jurisdicciones son del Conde de Cevallá, hoy del Rey, tiene 104 casas juntas con 504 habitantes, su situación és llana; linda por levante con Bellavista y Nullas, a mediodía con la Sacuyta, a poniente con Rourell, la Masó, y Valls, y a tramontana con Valls, Bellavista, y Nullas".

Vegeu núm. 701.

C4. Agricultura, indústria i sectors econòmics

701. ROQUER SOLER, Santiago (dir.): *Diagnosi socioeconòmica i estratègies de desenvolupament de la província de Tarragona*. Unitat de Promoció i Desenvolupament Universitat Rovira i Virgili. Tarragona, 1999. 472 pàgs. + transparència.

Loc. pàgs. 162, 203, 339, 413 i 417 (BC)

Treball realitzat per un grup de vuit persones, el qual conté una abundosa documentació referent a múltiples paràmetres de la província, entre els quals s'hi troben el mercat de treball, la conjuntura econòmica dels diversos sectors, el comerç, el turisme, potencialitats i dèficits de les comarques, entre


Instal·lacions del Consorci d'Aigües, a l'estació de Vallmoll, prop de la carretera de la Secuita. (Foto A. Gavalda)

d'altres. Als mapes que hi ha inclosos es dona molta informació sobre les diverses localitats. De Vallmoll estricte, en text, hi ha les referències que a l'inici de la dècada del noranta la dinàmica industrial i la construcció s'havien activat; i que el 1996 el consistori pertanyia al Consorci d'Aigües de Tarragona. En els annexos, en l'evolució de la població i índex d'envelliment entre el 1981-1996 hi consta la població del 1981 (929 hab.), 1991 (1.034 hab.) i 1996 (1.012 hab.), amb un tant per cent negatiu respecte al 1996 del 2,13% i un índex d'envelliment (65,74%) per sota la mitjana comarcal (84,36%), que el fa ser el municipi de la comarca amb l'índex més baix. Respecte a la taxa d'activitat d'ocupació per sectors econòmics del 1991, les dades de la població de Vallmoll són com segueix: hi ha 817 persones majors de 16 anys, de les quals n'hi ha 434 potencialment actius per treballar i 394 realment ocupats. Llavors, d'aquests, la informació mostra els llocs de treball localitzats, fet que implica un 10,3% de persones ocupades que es dediquen al sector primari, 44% al sector industrial, 14,4% al sector de la construcció i un 31,3% al sector serveis.

Vegeu núms. 691, 720 i 724.

C5. Art

702. CARBONELL, Marià: "Antoni Agustín i l'Escola del Camp' de Tarragona", a *Jornades d'Història "Antoni Agustín i el seu temps (1517-1586)"*. 2 vols. Hemeroteca Caixa de Tarragona - PPU. Barcelona, 1990. Vol. II, 556 pàgs. (pàgs. 127-142)

Loc. pàgs. 134 i 135 (BHMAT)

Parla dels Pere Blai, una autèntica nissaga de mestres de cases. Una branca de la família s'havia establert a Vallmoll, des d'on treballaven per diversos pobles del voltant. Relaciona un parent seu, de nom Joan Blai, habitant de Vallmoll, com a possible paleta que hagués treballat al Castell Nou de Torredembarra.

703. CARBONELL PALLARÉS, Jordi; SERRA MASDEU, Anna: "La mina de l'Arquebisbe: aspectes històrico-artístics", a AA.VV.: *L'aigua a la història de Tarragona: 200 anys de la seva arribada (1798-1998)*. Aigües de Tarragona: EMATSA. Tarragona, 1998. 205 pàgs. (pàgs. 143-156)

Loc. pàgs. 144 i 145 (BHMAT)

Aporta la notícia ja coneguda que l'arquitecte Joan Antoni Rovira és el constructor de la parroquial vallmollenca de Santa Maria, el 1772. Sobre el fet de la mina de l'arquebisbe, l'impulsor, Santiyán, en morir el 1783, deixà un llegat per continuar l'obra, que en aquell moment es focalitzava en dos sectors: la quadra de l'Hospitalet i el barranc del Bogatell.

C6. Festes i costums

704. BENAGES, Jaume; CALLE, Rafael: *Tarragona, segle XX a través de les postals. L'esport. 1890-1965*. Societat Filatèlica i Numismàtica de Tarragona. Tarragona, 1992. 174 pàgs.

Loc. pàgs. 11, 157 i 169 (BHMAT)

Boníssimes postals del "Trofeo Armangué" d'autocicles i no menys bons comentaris de peu de foto de Josep-P. Virgili i Sanromà, Ramon Giner i els autors. Als peus de foto s'explica que

aquesta cursa es va organitzar en el circuit Tarragona - La Secuita - Vallmoll, per recordar la memòria d'aquest esportista, mort en un accident d'aviació el 1917. La cursa celebrada el 1923 va tenir un incident tràgic quan un cotxe s'emportà la vida de quatre espectadors i en malferí una desena.

705. FERRANDO i ROMEU, Pere: "La decadència casteller a través dels seus castells (1889-1925)", a *Quaderns de Vilaniu. Miscel·lània de l'Alt Camp*, 30. Ed. Institut d'Estudis Vallencs. Valls, 1996. 158 pàgs. (pàgs. 127-134)

Loc. pàg. 133 (BIEV)

Els anys foscos dels castells, dita decadència, les actuacions baixaren en picat. Dels 37 anys estudiats, se cita la població de Vallmoll en que es feren castells només en dos anys.

706. PENA MARTÍNEZ, Agustí: *Colla Vella dels Xiquets de Valls 1947-1980*. Edita Colla Vella dels Xiquets de Valls. Edicions de la Magrana. Valls, 1999, 235 pàgs. Vol. II, 1981-1997, 301 pàgs.

Loc. pàgs. Vol. I: 165; Vol. II: Fotografies pàgs. 12, 29, 169 i 250. Text: 13, 47, 50, 53, 70, 85, 116, 125-126, 168, 194, 207, 248, 253, 267-269, 272-277, 280-281, 283, 288 i 294 (BPV)


Les gralleres Roser Carbonell, Annabel Robert i altres components a la sortida de Sant Fèlix, a Vilafranca, el 1986. (Foto R. Carbonell)


Roser Carbonell interpretant l'obra *Lo tres de nou*, al Teatre Principal de Valls. (Foto F. Cucurull)

Obra completa, feta a consciència, de la part més recent de la història de la Colla Vella dels Xiquets de Valls. Les referències de Vallmoll hi són força abundoses, sobretot al segon volum. Al primer es fa esment de la Colla a la festa major del 1972. Al segon, a les fotografies hi surten repetidament les gralleres Roser Carbonell Aguadé i Annabel Robert Ferré. Al text les cites recorden alguns actuacions de la Colla a Vallmoll, quasi sempre per la Festa Major d'estiu, especificant, en algun casos, els castells assolits. Dos aspectes complementaris que hi apareixen són, un del 1983, la representació de la peça teatral de Raimon Casas i Pedrerol *Lo tres de nou*, en la qual la Roser Carbonell va interpretar el paper estel·lar de Maria, i el segon, el 1997, quan la torxa commemorativa

dels cinquanta anys de la represa de castells per la colla passà per Vallmoll, com a plaça castellera que era. A la part final hi ha uns annexos en els quals surt la concreció dels millors castells realitzats per la colla, data i població on es feren. A Vallmoll s'hi esmenten el 2 de 7, realitzat 16 vegades, sempre descarregat, el 4 de 8 fet en 6 ocasions —dues només carregat—, el 3 de 8 en dues ocasions, i el 4 de 8 amb el pilar al mig —en una ocasió, només carregat—, han estat els castells més importants que ha vist la població, *in situ*, a la plaça de la vila.

707. PUNSOSA RIMBAU, Josep M.; VALLS GUASCH, Anton: *75 anys de futbol a Torredembarra (1922-1997)*. Ajuntament de Torredembarra. Valls, 1998. 296 pàgs.

Loc. pàgs. 142, 176, 178, 182, 184, 186-187 (BHMAT)

Llibre detallista al màxim que dilueix, en part, les vicissituds de l'entitat. Dóna notícia de que el 1972, el Vallmoll infantil jugava en el grup dels de la Torre. Aporta també que a la temporada 1980-1981 el Vallmoll jugava a la 3a Regional, al Grup XXXIII, i que els resultats amb l'equip local van ser Vallmoll 1 - Torredembarra 3. També, que al camp de la Torre el Vallmoll no s'hi presentà. Tanmateix, assenyalen que a la temporada 1982-1983, a 2a Regional, al Grup XI, es tornaren a veure les cares, amb els resultats de Torredembarra 1 - Vallmoll 0 i Vallmoll 2 - Torredembarra 1. Finalment, a la 2a Regional, Grup II, de la temporada 1983-1984, els resultats van ser Torredembarra 1 - Vallmoll 1 i Vallmoll 0 - Torredembarra 3.

C7. Religió i religiosos

708. PRATS i BATET, Josep M.: *Del trabuc a la trona. Integristes i mestissos a l'església de Tarragona*. Ajuntament de Tarragona. Tarragona, 1992. 122 pàgs.

Loc. pàg. 120 (BHMAT)

Repàs del clergat de l'església tarra-gonina del s. XIX en què s'explica la part humana dels capellans, les relacions car-nals, els compromisos polítics poc evan-gèlics, l'amor pel diner, entre altres qüestions no menys interessants. De Vallmoll hi ha dues referències de dos capellans. Una, del capellà nat a Vallmoll el 14 de gener de 1817, Ramon Ballester Montserrat, adscrit a l'església de Sant Pere, depenent de la de Sant Francesc. La segona, de Pere Aymerich Queraltó, nascut el 3 de febrer de 1834, responsa-ble de Sta. Caterina, la qual depenia de la Santíssima Trinitat.

709. ROIG i MONTSERRAT, Joan: *Antoni Gelabert. Il·lustrador de goigs*. Go-gistes Tarragonins. Tarragona, 1995. 160 pàgs. + gojos solts.

Loc. pàg. 90 (BHMAT)

A l'apartat de goigs en lloança de la Mare de Déu hi consta una entrada de Vallmoll, que diu que són els "GOIGS a -LLAOR DE / NOSTRA- DONA/ SAN-TA-MARIA/ DEL-ROSER/ QUE ES VE-NERA-EN LA SEVA/ ERMITA DE VALLMOLL. Xil.[ografia] antiga. Text a 3 col., sig. Josep Pont, Pvre. Versets i oració, orla xil. (de Gelabert) Suc. de Torres i Virgili, Tarragona. Hi ha un tiratge d'aquesta ed. amb el peu: Com-memoració de la visita dels "Amics dels Goigs" de Barcelona. Vallmoll, 20 de febrer del 1972. 29x18,5; 32,5x22,5.

Vegeu. núm. 716.

C8. Història global

710. AA.VV.: *El món de l'aigua. Història de l'abastament d'aigua a Tarragona*. EMAT-SA: Empresa Municipal Mixt d'Aigües de Tarragona. Tarragona, 1998. 128 pàgs.

Loc. pàgs. 81, 83 i 84; mapes pàgs. 23, 72 i 106-107 (BHMAT)

Llibre commemoratiu, il·lustrat àm-pliament, respecte l'arribada de l'aigua a Tarragona en el curs de la història. El municipi de Vallmoll surt per partida doble. Per una part, a través de la mina de l'Arquebisbe, la qual travessa el seu terme en 4.095 m. S'hi diu que el terme està marcat per disset torres —totes fotografiades—, i un element distintiu, un pont, alhora que "a causa d'un bar-ranc, i per tal de mantenir el pendent de la conducció, l'aqüeducte es va haver de recolzar sobre arcades d'obra". La segona entrada del municipi és a causa de l'arribada de l'aigua de l'Ebre, gestionat pel Consorci d'Aigües de Tarragona.

711. BONAMUSA, Francesc: *Política i finances republicanes (1931-1939)*. Lluís Mestres i Capdevila. Ed. El Mèdol. Tarragona, 1997. 298 pàgs.

Loc. pàg. 37 (BHMAT)

Magnífica obra de síntesi i d'obertura de noves fonts d'investigació. Parla del vallmollenc Pere Sagarra Boronat com a una de les figures de la CNT moderada, anomenada *trentista*.

712. CIVERA GUERRERO, M. Angeles: "Josep Tomàs Salvany: Sem-blança biogràfica, trajectòria política i obra escrita" a *Quaderns de Vilaniu. Miscel·lània de l'Alt Camp*, 26. Ed. Institut d'Estudis Vallencs. Valls, 1994, 110 pàgs. (pàgs. 47-75)

Loc. pàg. 58 (BIEV)

Traball en què s'analitza el pas d'aquest republicà i posteriorment liberal vallenc per la Diputació de Barcelona i les Corts espanyoles. A aquesta institució hi participà el 1873 perquè guanyà al districte de Valls, el qual incloïa els electors de Vallmoll.

713. CORTIELLA i ÒDENA, Francesc: *Història de Vilaverd*. Ajuntament de Vilaverd. Montblanc, 1982. 253 pàgs.

Loc. pàgs. 102 i 183 (BHMAT)

Cita un tal Pere de Vallmoll, procurador, el qual, el 1349, s'encarregava, conjuntament amb un altre de l'administració de l'obra benèfica de l'hospital.

714. CUBELLS i LLORENS, Josefina: "Plet entre Tarragona, el Catllar i el comte de Santa Coloma de Queralt, respecte de la col·lecta de la lleuda al Coll de Tapioles (1590-1603)", a *Estudis Altafullencs*, 15. Centre d'Estudis d'Altafulla. Altafulla, 1991. 114 pàgs. (pàgs. 25-41)

Loc. pàgs. 33-35 (BHMAT)

Parla de Bernat de Boxadors, senyor i baró de Vallmoll, per fer d'ambaixada davant els comtes de Queralt, Guerau i el seu fill Pere, a favor de la ciutat de Tarragona, el 27 de setembre de 1594, pel fet que el comte havia entrat al Catllar de males maneres. La concòrdia s'aconseguí.

715. FIGUERAS FONTANALS, Lluís M.: *El senyoriu de Celma. L'esquema funcional*. Institut d'Estudis Vallencs. Valls, 1999. 480 pàgs.

Loc. pàgs. 77, 85, 106-107, 134 i 142. (BIEV)

La monumental obra de Figueras sembla que ha arribat al seu final, tot i que en la notícia preliminar, es postula que encara queda el senyoriu polític. Sigui com sigui la resolució, l'obra ja publicada representa una aportació de primera línia per als estudis medievals. Les referències de la vila s'hi refereixen, en funció de la comanda de Selma-Vallmoll. Hi concreta les rendes de la fusionada comanda del 1462, o l'administració de les rendes de la comanda, la qual, a partir del 1822 quedaren administrades independentment, o sigui, d'una banda, la del terme del castell de Selma i de l'altra, dels procedents dels seus membres, o sigui de Puigpelat-Vallmoll. Alhora, en parlar de l'arrendament del *dominicum* o reserva senyorial cita casos concrets dels anys 1541 i 1680. Finalment, en parlar dels masos censals relaciona un tal Huguet Torredemer, el qual habitava el mas Torredemer de la Gateleda i va passar a viure a Vallmoll en els anys anteriorment pròxims al 1415, ja que en aquesta data "s'amenaçava al comanador Joan de Starigues de Vallmoll, amb l'empara dels seus béns, si no satisfieia a Huguet Torredemer de Celma les 45 lliures que li devia en concepte de salaris".

716. FUGUET SANS, Joan: *L'arquitectura dels templers a Catalunya*. Rafael Dalmau, editor. Barcelona, 1995. 445 pàgs.

Loc. pàgs. 238 i 242 (BHMAT)

Les dues entrades del magnífic llibre de Joan Fuguet estan incorporades a la sotscomanda de la Mesó del Rourell. Concretament assenyala que entre 1173 i 1176 els templers van eixamplar els dominis de Bellestar per la riba es-

guerra del Francolí, a l'actual terme de Vallmoll. La segona citació es refereix al Molí de la Selva, situat a la riba dreta del Francolí, tocant al pont de la Masó, a la carretera que uneix aquesta població amb Vallmoll.

717. GASCÓN ALTÉS, Vicenç; VALLÈS SERRA, Francesc: "La Dictadura de Primo de Rivera en la perspectiva de Valls", a *Quaderns de Vilaniu. Miscel·lània de l'Alt Camp*, 27. Ed. Institut d'Estudis Vallencs. Valls, 1995, 108 pàgs. (pàgs. 45-72)

Loc. pàg. 51 (BIEV)

A l'estudi hi ha una cita de la població de Vallmoll en la qual es concreta la força de la disposició governativa per destituir alcaldes i regidors, ajustant-ho al consistori del 1929. S'assenyala que la premsa de l'època en parlava i a Vallmoll carregava els neulers en la formació de governs inestables a les disputes polítiques dels darrers trenta anys, acusant els partits que s'havien lliurat "apassionadament a les lluites caciquils".

718. HERAS CABALLERO, Pedro Antonio: *La revolució de setembre de 1868 a Tarragona*. Publicacions de l'Excm. Ajuntament de Tarragona. Tarragona, 1981. 256 pàgs.

Loc. pp. 94, 105, 125, 129. (BHMAT)

Cita Francesc Estil·les, de 31 anys, serraller, casat, natural de Vallmoll, oficial de la milícia, com a un dels signants del "Manifiesto del Comité Electoral del Partido Liberal de Tarragona" el 24 d'octubre de 1868. Tot seguit, diu que el referit Estil·les es passaria als republicans, els quals també abandonaria al no ser presentat com a regidor.

A l'època que era oficial de la milícia era tinent de la 2a companyia de les cinc que hi havia, entenen que en una companyia hi havia un capità, dos tinentes, dos subtinentes i cinc sergents, i es configurava un cos per a cada una d'entre 80 i 82 voluntaris.

719. LLORENS i VILA, Jordi: *La Unió Catalanista i els orígens del catalanisme polític*. Publicacions de l'Abadia de Montserrat. Barcelona, 1992. 640 pàgs.

Loc. pàg. 558 (BUT)

En el quadre de l'adscripció comarcal de delegats de l'Assemblea de Reus del 1893, hi figuren quatre delegats de l'Alt Camp, un dels quals era de Vallmoll i estava catalogat professionalment en el grup de professions liberals i intel·lectuals.

720. MAYAYO i ARTAL, Andreu: *De pagesos a ciutadans. Cent anys de sindicalisme i cooperativisme agraris a Catalunya 1893-1994*. Afers. Catarroja-Barcelona, 1995. 313 pàgs.

Loc. pàgs. 114 i 173 (BUT)

Cita el Sindicat Agrícola de Vallmoll, adscrit a la Federació Agrícola de l'Alt Camp, el 1920. Tanmateix, dona notícia de la col·lectivitat agrícola de Vallmoll de temps de guerra com a receptora de diners (8000 ptes.), juntament amb d'altres de la mateixa corda cenetista per tirar endavant l'obra social tot just començada. Al magnífic llibre surt referenciat en diverses ocasions el vallmollenc Pere Sagarra Boronat "Anteo", el qual queda definit com un dels ideòlegs més importants de la CNT moderada catalana en temps de República i de la guerra.


Pere Sagarra i Boronat. Al revers de la foto hi posà: "Amic Piñes. Aquí tens aquesta foto com a record del nostre exili. Rep-la com a testimoni de la meua fraternal amistat. Ben afectuosament teu i dels teus. Sagarra. Grasse novembre 1942". (Foto arxiu part.)

721. MORENTE VALERO, Francisco: *La escuela y el Estado Nuevo. La depuración del Magisterio nacional (1936-1943)*. Ambito. Valladolid, 1997. 944 pàgs.

Loc. pàgs. 813, 824 i 834 (BFCEPT)

Al magnífic llibre del Dr. Morente, s'hi inclouen els quatre mestres de Vallmoll que van demanar el reingrés al magisteri nacional, un cop passada la guerra del 1936-1939, en un procés depuratiu sense precedents en un estat de dret, en l'àmbit de tot l'Estat. Els mestres Aurora Abadia Royo, Jaume Aleu Andreu, Eusebi Mañé Sanz i Concepció Vicens Font van ser confirmats en els seus drets per exercir l'ensenyament, i en conseqüència el seu nom va sortir al BOP en positiu.

722. PAGAROLAS i SABATÉ, Laureà: *Els templers de les terres de l'Ebre (Tortosa)*. 2 vols. Diputació de Tarragona. Servei de Publicacions. Tarragona, 1999. Vol. I: 298 pàgs. Vol. II: 300 pàgs.

Loc. Vol. II, pàg. 93 (BHMAT)

Document de 1255, de fra Guillem de Montgrí, comanador de Tortosa, de consell i voluntat de fra Bernat de Torrella, de fra Jaume, cambrer, i dels altres freres, estableix perpètuament a Berenguer Pellisser i als seus la meitat d'una casa, situada sobre el castell de Burjassènia. Es determina un cens anual d'una gallina, a pagar per Nadal, i un dret de fadiga de trenta dies. El document és signat, entre d'altres, per Petri de Vallemolli, o sigui, per Pere de Vallmoll.

723. PAPELL i TARDIU, Joan; QUÍLEZ MATA, Julio Luis (a cura de): *La Història de Valls*. Extractes de les "Anotaciones de la Historia de Valls por un vallense, anno MDCCCLXXXIV". Cossetània Edicions. Valls, 1999. 172 pàgs.

Loc. pàgs. 50-51, 57, 71, 83, 100-101, 114, 118-119, 123 i 143 (BPV)

A la clàssica història de Valls de Puigjaner se li suma ara, un nou complement, d'Antoni Joan Josep Vallespinosa Català, amb els mateixos atributs que la predecessora, caracteritzada per una novel·lística que en alguns moments la fa força inversemblant i per una inconcreció de les fonts que treu mèrit al relat. Les notícies de Vallmoll, aporten qüestions conegudes i altres no tant.

S'hi citen aspectes com la disputa amb Valls pel terror del coll d'en Martí; la venda, en data inconcreta, que volia fer el rector de les joies i les corones de

la Verge del Roser, per tal de poder fer reparacions a l'ermita, assenyalant que les autoritats s'hi oposaren i acudiren al prelat, i així es van poder conservar; se cita que al segle XIV es concedí als frares la potestat d'entrar vi que havien collit a la plana de Vallmoll —no se sap si era del terme o era la plana propera a Valls—, sense haver de pagar dret d'entrada dels portals a Valls; parla de l'aiguat del 20 de setembre de 1850 i diu que s'emportà el pont de Vallmoll, sense especificar si era el de Vallmoll o el que menava a Vallmoll, de Valls; dóna detalls d'alguns versos de Marquet de la Dona, en un dels quals surt una tal Vicentona de Renau, la qual es casà, a mitjan segle passat —altra vegada sense concretar— amb un fill de Vallmoll, carlista, que sortia de la presó; concreta el cas de la família Ballester de Vallmoll que durant la guerra dels matiners va anar a viure a Valls per por de ser agafada i haver de pagar pel seu rescat; a més de diversos detalls ocorreguts prop de la creu de Vallmoll, segurament al terme de Valls.

Una cita curiosa és la que protagonitzà un teixidor de Vallmoll, arran dels successos que havien esdevingut a Valls, el 1845 quan alguns assaltaren els advocats i procuradors, en creure que la intervenció en plets els feia rics. D'un d'aquests incidents en va ser responsable un tal Patllori —diu “sujeto de malos antecedentes”—, el qual tirà un tret a l'advocat Barrotas i no el va tocar, per la qual cosa va ser processat. El comentari és que el teixidor de Vallmoll va manifestar “si le hubiese matado, ahora no le procesaría”, cosa que escandalitzà l'autor.

724. POMES, Jordi: “L'espai vital de la Unió de Rabassaires”, a *L'Avenç*. Barcelona. Ed. L'Avenç. Núm. 232. Gener 1999. 82 pàgs. (pàgs. 54-59)

Loc. pàg. 58 (BPV)

En una avançada de la seva tesi doctoral titulada “Sindicalisme pagès i republicanisme popular a Catalunya (1918-1930). La Unió de Rabassaires: entre el radicalisme obrerista i la via cooperativista”, aporta un treball de qualitat, sobre la geografia d'arrelament rabassaire a Catalunya. Cita el vallmollenc Pere Sagarra, el qual signava com a Anteo, qualificant-lo com un dels líders trentistes més pragmàtics i alhora més influents del Camp de Tarragona durant la Segona República. La seva visió va significar que demanés una Aliança Camperola de Catalunya, dirigida pel algun membre de la Unió de Rabassaires.

725. QUINTANA i MARI, Antoni: “Epistolari d'Antoni de Martí i Franquès i alguns dels seus contemporanis”, a *Estudis Altafullencs*, 16. Centre d'Estudis d'Altafulla. Altafulla, 1992. 162 pàgs. (pàgs. 51-122)

Loc. pàgs. 108 (BHMAT)

Hi ha dues cartes que fan referència a Vallmoll. Són les numerades com a 687-688 i 689. La primera és datada a Tarragona, el 25 de maig de 1830, dirigida a Josep Vidal, secretari de l'Ajuntament, comunicant-li que el censal del qual es tracta va ser creat el juny de 1640. La segona, és una carta de Josep Vidal, secretari, a Antoni de Martí, sol·licitant la data de creació del censal.

Vegeu núm. 691.