

TORREDEMBARRA ELECTORAL 1977-1983

Robert Casadevall

L'existència, del 1977 ençà, d'uns processos electorals diversos i de manera continuada ha fet palesa la necessitat de comptar, cada vegada més, amb dades completes i anàlisis a territoris, sectors socials, espais polítics, etc. És evident que el fet mateix de les eleccions ha possibilitat una nova anàlisi: la dels seus resultats, la importància de la qual és manifesta, tota vegada que permet observar el comportament d'una determinada població al llarg del temps, i veure'n les modificacions, les orientacions que pren en un moment o altre, etc.

Em regeixo per la mateixa metodologia emprada al meu treball "Altafulla Electoral 1977-1982" dins *Estudis Altafullencs 7*, Centre d'Estudis d'Altafulla 1983. El problema de fonts allí plantejat —la manca d'una publicació oficial dels resultats electorals— continua igual, motiu pel qual l'origen de les dades ha hagut de ser molt divers: els volums editats pel Consorci d'Informació i Documentació de Catalunya en col·laboració amb l'Equip de Sociologia Electoral "Resultat de les eleccions legislatives del 15 de juny de 1977 a Catalunya". També els volums "Elecciones Generales Legislativas de 1º de marzo de 1979. Resultados", editats per l'Instituto Nacional de Estadística, Madrid 1979. Hi ha també alguns resultats a nivell de circumscripció publicats per la Dirección General de Política Interior i per l'Institut Central d'Estadística i Documentació de la Generalitat de Catalunya. També és útil el volum 3^{er} dels *Estudis Electorals "Atlas Electoral de Catalunya 1976-1980"* Equip de

Sociologia Electoral de la UAB, Barcelona 1981. Finalment, ha calgut realitzar una pacient tasca de recerca a les hemeroteques i biblioteques. I, també, he d'agrair a l'Executiva Local de CDC de Tarragona les facilitats donades en tot moment per a consultar la seva documentació.

Fonamentalment, i pel que fa als criteris seguits per a la dreta, centre i esquerra, em regeixo pels ja esmentats. Considero dreta l'espai fins a CC-UCD, inclosa. Centre, CDC i UDC, i esquerra la resta, des del PSC-PSOE. Per a les anàlisis globals, de cara a marcar una tendència dreta-esquerra, he considerat plegats els anteriors de dreta i centre. I, en tot cas, i tota vegada que les dades es reproduïen, cadascú en pot fer la lectura que li sembli més convenient.

Examinem, doncs, quin ha estat el comportament electoral de Torredembarra des de les eleccions generals de 1977 fins a les darreres eleccions municipals de 1983.

1. Eleccions Generals de 15 de juny de 1977

Participació

		(1)	(2)	Tarragon	(1)	(2)	Cir. elec.	(1)	(2)
electors	3159			87.920			329.793		
votants	2631	(83,29%)		68.911	(78,37%)		255.599	(77,5%)	
en blanc	3	0,09	0,1	136	0,15	0,19	484	0,14	0,18
nuls	27	0,85	1,03	1.208	1,37	1,75	4.913	1,48	1,92

(1) percentatge sobre els electors

(2) percentatge sobre els votants

Entre parèntesi, el percentatge de votants sobre els electors.

Resultats al Congrés de Diputats

		(1)	(2)	Tarragon	(1)	(2)	Prov.	(1)	(2)
FUT	26	0,99	0,82	830	1,2	0,94	2.105	0,8	0,6
AP	145	5,51	4,59	3.867	5,61	4,39	15.143	5,9	4,6
* PSUC	369	14,03	11,68	13.294	19,29	15,12	41.072	16,1	12,4
FE	4	0,1	0,1	225	0,32	0,25	706	0,3	0,2
*PSC-PSOE	686	26,07	21,72	16.632	24,13	18,91	59.473	23,3	18
*PDC	573	21,78	18,14	9.100	13,20	10,35	36.898	14,4	11,2
EC	79	3	2,5	2.779	4,03	3,16	10.788	4,2	3,4
UCDCC	205	7,79	6,49	3.726	5,40	4,23	14.074	5,5	4,3
*UCD	506	19,23	16,02	16.678	24,20	18,96	68.550	26,8	20,8
Prover.	1	0,4	0,03	99	0,14	0,11	297	0,1	0,1
CTT	7	0,27	0,2	337	0,48	0,38	1.096	0,4	0,3

(1) percentatge sobre els votants

(2) percentatge sobre els electors

Marcats amb un asterisc, els partits que obtingueren representació.

La primera consideració que podem fer és que Torredembarra se'ns demostra amb un electorat tombat a l'esquerra. Aquesta suposa més d'un 44 % de vots, el mateix percentatge que a la circumscripció, i una mica menys que al del Tarragonès. En general, Torredembarra segueix un comportament electoral molt semblant al de tota la circumscripció. Les variacions —per excés o per defecte— són molt lleugreres, d'un 2^o% com a molt, llevat dels casos de PDC i d'UCD. En el primer cas, se supera en un 8^o% i en un 7^o% els percentatges comarcal i provincial respectivament. UCD, en canvi, veu rebaixats els seus vots en un 5^o% i en un 7^o%. Gràcies a això, PDC —després CiU— es col·loca en un 2^{on} lloc que no abandonarà més que per situar-se de guanyadora.

El PSC-PSOE obté un resultat lleugerament superior a la mitjana comarcal i provincial, molt per sobre d'UCD, el primer col·locat de la circumscripció.

És de destacar el bon resultat obtingut per UCDCC, amb gairebé el doble de vots del que fou el seu resultat final.

Pel que fa a la representació parlamentària, els partits i coalicions que n'obtenen representen el 78 % de vots, sense variacions apreciables amb el total de la circumscripció. Finalment, la participació és alta, amb un 83 %. Si considerem un 10% d'abstenció tècnica, això ens dona una participació gairebé absoluta i, val a dir-ho, irrepèdida, força per sobre la participació total de la comarca (5^o%) i de la circumscripció (6^o%).

2.- Referèndum constitucional, de 6 de desembre de 1978

	(1)	(2)	Tarragonès			Cir. elec.			
			(1)	(2)		(1)	(2)		
Electors	3493		98.908			369.167			
Votants	2612	(74,77)	67.589	(68,3 o/d)		247.540	(67,1 o/o)		
SI	2487	95,21	71,19	60.801	89,9	61,4	225.330	91	61
NO	85	3,25	2,43	3.554	5,2	3,5	10.849	4,3	2,9
blancs	22	0,84	0,62	2.599	3,8	2,6	9.440	3,8	2,5
nuls	18	0,68	0,51	635	0,9	0,6	1.921	0,7	0,5

(1) percentatge sobre els electors

(2) percentatge sobre els votants

Entre parèntesi, el percentatge de votants sobre els electors.

El referèndum constitucional no conté res destacable a Torredembarra. Únicament —i això resulta anual— un més alt nivell de participació (6^o% i 7^o% respectivament— que a la comarca i a la circumscripció. El vot afirmatiu representa un 95 % de votants i un 71 % dels electors,

per sobre de la mitjana. En correspondència, el vot negatiu i el blanc són molt menors que als altres nivells estudiats.

Hi ha una forta correspondència entre els vots afirmatius i els obtinguts pels partits que el demanaven (2487 i 2339 respectivament). El vot negatiu és superior, segurament per votants d'AP, que donava llibertat de vot als seus seguidors. Finalment, el vot en blanc és pràcticament testimonial.

Pel que fa a l'abstenció, recomanada per grups nacionalistes i d'esquerra, té una relativa incidència, especialment si observem que la participació en consultes posteriors augmenta lleugerament, encara que després torni a baixar. Tractant-se de la tercera consulta electoral en dos anys, no pot parlar-se de cansanci electoral, encara.

3.- Eleccions Generals de 1 de març de 1979

Participació

	(1)	(2)	Tarragonès			Cir. elec.		
			(1)	(2)		(1)	(2)	
electors	3596		99.416			371.988		
votants	2742	(76,25)	68.620	(69,02 %)		251.716	(67,66 %)	
en blanc	7	0,19	243	0,24	0,35	591	0,15	0,23
nuls	32	0,89	1.186	1,19	1,72	3.789	1,01	1,51

(1) percentatge sobre els electors

(2) percentatge sobre els votants

Entre parèntesi, el percentatge de votants sobre els electors.

Resultats al Congrés de Diputats

	(1)	(2)	Tarragonès			Cir. elec.		
			(1)	(2)		(1)	(2)	
ORT	7	0,26	504	0,73	0,50	1.038	0,4	0,2
OCE-BR	8	0,29	303	0,44	0,30	921	0,3	0,2
FE-Aut	2	0,07	139	0,20	0,13	406	0,1	0,1
MCC-OEC	9	0,3	520	0,75	0,52	1.310	0,5	0,3
*PSUC	530	19,33	11.151	16,2	11,21	35.293	14	9,4
*CC-UCD	573	20,9	16.658	24,3	16,75	69.926	27,7	18,7
ERC	51	1,86	2.444	3,6	2,45	11.380	4,3	3
PCC	3	0,1	358	0,52	0,36	1.539	0,6	0,4
CIU	666	24,29	9.210	13,4	9,26	34.885	13,8	9,3
*PSC-PSOE	675	24,62	20.363	29,7	20,48	71.413	28,3	19,2
AIR	14	0,51	330	0,48	0,33	1.099	0,4	0,2
UN	5	0,16	706	1,02	0,71	2.307	0,9	0,6
CD	108	3,94	2.745	4	2,76	9.989	3,9	2,6
ULE	1	0,04	78	0,11	0,07	285	0,1	0,1
PCT	26	0,95	560	0,81	0,56	1.749	0,6	0,4
PTC	7	0,26	383	0,55	0,38	1.288	0,5	0,3
BEAN	16	0,58	624	0,9	0,62	2.114	0,8	0,5
LCR	2	0,07	115	0,16	0,11	394	0,1	0,1

(1) percentatge sobre els votants

(2) percentatge sobre els electors

Marcats amb un asterisc, els partits que obtingueren representació.

La participació en aquestes segones eleccions generals decreix força pel que fa a les primeres, però, tot i així, l'índex és un 70/o més elevat que al Tarragonès, i un 9 0/o més que a la circumscripció.

L'esquema resultant és, si fa o no fa, el mateix que el sorgit del 15 de juny del 1977, si bé en aquest cas l'esquerra es confirma gairebé majoritària, amb un 49 0/o de vots, i un avanç del 5 0/o respecte les eleccions anteriors.

CiU guanya vots, però no recupera els que havia obtingut UCDC. Tot i així, té un 110/o de vots més que al conjunt comarcal i que a la circumscripció.

Els socialistes tenen una lleugera pèrdua de vots, tot i que continuen, en un primer lloc, però perden posicions en relació amb el Tarragonès i la província, mentre que la relació era ambas a la inversa.

CC-UCD té un petit guany de vots respecte les anteriors eleccions, però continua quedant per sota de les altres mitjanes, un 4 0/o i un 70/o, respectivament.

Pel que fa al PSUC, millora molt la seva posició, gairebé igualada amb CC-UCD, i aconsegueix un 20 0/o de vots, amb una incidència més acusada que a la comarca (+ 3 0/o) i que a la circumscripció (+ 50/o).

Sorpren, en canvi, el resultat obtingut per ERC, purament testimonial i fins i tot per sota del ja magre nombre de vots del 15 de juny.

En conjunt, doncs, una votació majoritàriament esquerrana, amb dos grups d'aquest camp molts semblants en resultats, com són el PSUC (19 0/o) i el PSC-PSOE (24 0/o). Un centre fort, CiU, amb un 24 0/o de vots, i una dreta monopolitzada per CC-UCD. Al costat d'això, una colla de candidatures de dreta i esquerra sense cap resultat important ni diferenciats dels obtinguts a la comarca i a la circumscripció electoral.

El tret distintiu de Torredembarra és situar en un mateix pla dues opcions com ara CiU i PSC-PSOE que, tant en la circumscripció com en tot Catalunya, van força separades. En aquest sentit, prefigura ja la relativa bipolarització que s'articularà entre aquestes opcions, si bé amb molts ele-

ments de la situació política del 1979, com ara la important presència del PSUC i de CC-UCD

4.- Eleccions Municipals de 3 d'abril de 1979

Electors	3596	(75,19)		Regidors.
Vots vàlids	2704	(1)	(2)	
CC-UCD	411	15,19	11,42	2
Ind. Torr.	211	7,8	5,86	1
Entesa	740	27,36	20,5	3
CiU	1066	39,42	29,64	6
PSC-PSOE	276	10,02	7,67	1

(1) percentatge sobre els votants

(2) percentatge sobre els electors

Entre parèntesis el percentatge de votants sobre els electors.

El fet més destacable d'aquestes eleccions municipals és, sense cap mena de dubte, l'augment de CiU, amb el millor resultat, només superat per les municipals de 1983, com veurem. També és molt significatiu el descens del PSC-PSOE, que, en les generals d'un mes abans, havia estat la primera força i ara passa a una quarta posició. L'Entesa sembla ser el destinatari de gran part d'aquests vots socialistes, així com CiU aprofita bona part dels vots perduts per CC-UCD, mentre que l'altra candidatura independent recull una bona part de vots procedents de la dreta.

Torredembarra, doncs, fa un tomb a la dreta, tot i que l'esquerra —Entesa i PSC-PSOE— aconsegueixen un bon percentatge, malgrat la baixada dels socialistes, els quals inicien un mal període, indicatiu de la inestabilitat de seu vot.

5.- Referèndum Estatutari de 25 d'octubre de 1979

	(1)	(2)	Tarragonès (1)		(2)	Cir. elec.		(1)	(2)
Electors	3679			105.705		385.949			
Votants	2524	(68,61)		58.612	(55,49%)	210.720	(54,5 %)		
blancs	93	3,68	2,53	2.376	4,05	2,24	8.297	3,93	2,14
nuls	20	0,79	0,54	358	0,6	0,3	1.298	0,6	0,3
SI	2285	90,53	62,11	49.234	83,9	46,5	182.949	86,6	47,4
NO	126	4,99	3,42	6.644	11,3	6,28	18.176	8,6	4,7

(1) percentatge sobre els votants

(2) percentatge sobre els electors

Entre parèntesi, el percentatge de votants sobre els electors.

Tot i amb una participació més baixa que en altres ocasions, com ja hem vist abans, Torredembarra demostra més interès pel referèndum que no

pas la comarca o la circumscripció electoral (- 13% i - 12 % respectivament), si bé tampoc no pot parlar-se d'entusiasme per la votació.

Tot i això, el vot afirmatiu és netament superior: més del 90 % dels votants es pronuncia a favor de l'Estatut, i només un 4,9 % ho fa en contra, molt menys que a la comarca (-7 %) i que a la circumscripció electoral (-4 %).

Els vots afirmatius representen un 62 % dels electors, força més que el minso 46,5% del Tarragonès o que l'igualmente escàs 47,4 % de la província.

6.- Eleccions al Parlament de Catalunya de 20 de març de 1980

Participació			Tarragonès			Cir. elec.			
(1)	(2)		(1)	(2)		(1)	(2)		
Electors	3607			103.682		379.475			
Votants	2564	(71,08)		60.931	(58,76%)	224.751	(59,22%)		
Nuls	15	0,59	0,42	414	0,67	0,39	1.369	0,6	0,3
Blancs	11	0,43	0,30	466	0,76	0,44	1.457	0,6	0,3
UPS	12	0'47	0'33	1.030	1'69	0'99	2.255	1'	0'59
* CiU	949	37'01	26'31	13.921	22'84	13'42	52.660	23'43	13'87
* PSUC	505	19'70	14'	10.962	17'99	10'57	33.650	14'97	8'86
* ERC	305	11'90	8'46	6.278	10'30	6'05	23.923	10'64	6'30
FN	13	0'51	0'36	1.096	1'79	1'05	3.336	1'48	0'87
PTC-PCC	5	0'2	0'14	290	0'47	0'27	715	0'31	0'18
* CC-UCD	307	11'97	8'51	9.516	15'61	9'17	43.913	19'53	11'57
* PSC-PSOE	267	10'41	7'4	12.277	20'14	11'84	45.892	20'41	12'09
PSA	55	2'15	1'52	1.881	3'08	1'81	4.342	1'93	1'14
BEAN	12	0'47	0'33	381	0'62	0'36	915	0'4	0'24
NE	18	0'70	0'5	1.019	1'67	0'98	4.171	1'85	1'09
SC	90	3'51	2'5	1.400	2'29	1'35	6.747	3'	1'77

(1) percentatge sobre els votants

(2) percentatge sobre els electors

Entre parèntesi, el percentatge de votants sobre els electors.

El fet més destacable d'aquestes eleccions, no és tant el bon resultat obtingut per CiU - que sempre ha estat bo a Torredembarra - sinó l'esfondrament del PSC-PSOE després del mal resultat de les municipals d'un any abans. Obté únicament el 10%, i se situa en un cinquè lloc. CiU, per la seva banda, obté un 15% més pel que fa a la comarca i un 14% més que a la circumscripció.

ERC augmenta els seus vots d'una manera espectacular, i passa de 51 vots a 305, recollint, segurament, gran part dels vots del PSC-PSOE. CC-

UCD perd més de dos-cents vots, que, en gran part, deuen anar a parar a CiU.

La participació és d'un 71% , força més (13%) que a la comarca i que a la circumscripció (12%) , però sense assolir, de bon tros, els percentatges obtinguts tres anys abans.

Si bé Torredembarra continua destacada lleugerament a l'esquerra, amb un 45% de vots, el centre nacionalista gairebé l'igualava (37%), mentre que la dreta queda molt per sota (16%). De fet, però, demostra un tarannà més moderat que el de la comarca i el de la província, amb baixes a l'esquerra i a la dreta, i amb una presència molt important del centre nacionalista.

Tot i l'esfondrament del PSC-PSOE, l'esquerra continua essent important. Això fa pensar que el desplaçament de vots ha estat, fonamentalment, d'aquest partit cap a ERC i, en menys quantitat cap al PSA i a l'abstenció, i no es pot descartar que alguns hagin anat a parar a CiU. Aquesta, però, obté el seu guany, fonamentalment, dels votants de CC-UCD. Podem parlar, doncs, d'una redistribució de vots en el mateix espai polític, molt clara en el si de la dreta (de CC-UCD a CiU) i menys en el cas de l'esquerra (del PSC-PSOE a ERC). L'electorat no canvia en sentit del seu vot, sinó que tria el destinatari que li sembla més adient per al caràcter de l'elecció.

7. Eleccions Generals de 28 d'octubre de 1982

Participació

Electors	3760			103.245			372.329		
Votants	3080	(81'91)		84.442	(81'7)		297.763	(78'6)	
En blanc	3	0'1	0'08	433	0'4	0'5	1.115	0'2	0'3
Nuls	69	2'24	1'84	1.997	1'9	2'3	5.547	1'4	1'8

Resultats al Congrés de Diputats

CONS. C	3	0'1	0'08	72	0'1	0'05	229	0'1	0'06
FCC	1	0'03	0'03	249	0'2	0'2	488	0'1	0'1
PCC	11	0'36	0'29	939	0'9	0'8	2.349	0'8	0'6
FN	5	0'16	0'13	263	0'3	0'2	1.281	0'4	0'3
LC	2	0'06	0'05	—	—	—	—	—	—
PCM(m-1)	2	0'06	0'05	59	0'06	0'005	184	0'06	0'04
SE	2	0'06	0'05	126	0'1	0'1	311	0'1	0'1
PSUC	232	7'53	6'17	3.938	4'6	3'8	13.313	4'5	3'5
* CiU	798	25'91	21'22	14.426	17'	13'9	59.677	20'3	16'
FE-JONS	1	0'03	0'03	—	—	—	—	—	—
PST	20	0'65	0'53	596	0'7	0'5	1.779	0'6	0'4

PCOC	3	0'1	0'08	94	0'1	0'1	444	0'1	0'1
NE	25	0'81	0'66	543	0'6	0'5	2.042	0'6	0'5
ERC	193	6'27	5'13	3.125	3'7	3'	11.361	3'8	3'
* PSC-PSoe	1128	36'62	30'	37.306	41'1	36'1	120.880	41'2	32'4
UCE	2	0'06	0'05	64	0'07	0'06	209	0'07	0'05
CDS	53	1'72	1'41	2.018	2'3	1'9	7.009	2'3	1'8
PSA	7	0'23	0'19	349	0'4	0'3	719	0'2	0'1
MFE	1	0'03	0'03	34	0'04	0'03	171	0'05	0'04
CC-UCD	75	2'44	1'99	2.211	2'6	2'1	12.535	4'2	3'3
* AP-PDP	444	14'42	11'81	15.698	18'5	15'1	54.098	17'4	13'7

(1) percentatge sobre els votants

(2) percentatge sobre els electors

Entre parèntesi, el percentatge de votants sobre els electors.

Els fets més destacables d'aquestes eleccions són, sense cap mena de dubte, l'elevada participació i el resultat obtingut pels socialistes.

Pel que fa a la participació, és un 10% superior a la de les darreres eleccions realitzades, i gairebé se situa al nivell de les eleccions de 1977, la data de més alt índex de participació.

S'eliminen les diferències amb la comarca i la circumscripció electoral, que havien arribat a ser d'un 13% i d'un 14%, si bé encara hi ha una lleugera diferència (+3%) respecte a l'índex de la circumscripció.

Pel que fa a l'augment socialista, el PSC-PSOE se situa en un primer lloc, amb un 33% de vots. Guanya un 26% de votants respecte les darreres eleccions, i obté gairebé el mateix resultat que CiU en les eleccions al Parlament. Tot i això, és un resultat inferior en un 5% a l'obtingut per aquest partit al Tarragonès i a la circumscripció electoral. La mateixa diferència (d'un 8% pel que fa a la comarca) es dona amb CiU, aquest cop en un sentit invers.

Un altre aspecte a destacar és la posició del PSUC, que, tot i perdre la meitat dels vots, obté un resultat per sobre (+3%) de la mitjana general. ERC no conserva els seus vots de les anteriors eleccions de 1980, però, tot i així, consolida una bona posició i aconsegueix doblar els percentatges obtinguts a la comarca i a la circumscripció. Aquestes dues pèrdues de vots expliquen l'augment socialista, si bé, com veiem, el trasvassament no és complet, i això motiva que el PSC-PSOE no assoleixi a Torredembarra l'èxit que obté globalment.

En el camp de la dreta, una gran part dels vots de CC-UCD han passat

a AP-PDP, fins al punt que aquesta ocupa la posició que anteriorment ocupava el partit centrista, i aquest queda tan testimonial com ho havia arribat a ser AP. Una altra part ha passat a d'altres opcions menors, com ara el CDS, i algun ha anat a parar a CiU. De fet, però, el travassament de vots cap a i CiU es va produir ja en les eleccions del març de 1980. Aquesta redistribució de vots en el centre-dreta ha estat molt moderada, llevat del canvi CC-UCD – AP-PDP, molt diferent d'altres llocs on la debacle ucedista va ser total només en aquestes eleccions, com és el cas d'Altafulla.

8. Eleccions Municipals de 8 de maig de 1983

Participació

Electors	3683	
Votants	2903	(78'82)
Vàlids	2843	

		(1)	(2)	Regid.
CiU	1164	40'09	31'6	6
UPM	673	23'18	18'27	3
PSC-Psoe	673	23'18	18'27	3
AP-PDP	333	11'47	9'04	1

(1) percentatge sobre els votants

(2) percentatge sobre els electors

Marcats amb un asterisc, els partits que obtingueren representació.

En aquestes eleccions, CiU revalida la seva bona posició a Torredembarra, i obté el seu millor resultat, un 40% , sense arribar, però, a obtenir la majoria absoluta de regidors. UPM, hereva de l'Entesa, veu baixar els seus resultats, però no d'una manera significativa, mentre que el PSC-PSOE dobla els seus resultats municipals anteriors. Tot i això, es queda a la meitat dels vots obtinguts en les generals d'octubre passat. Els seus vots han anat, molt possiblement, a la UPM, en la línia del que s'ha anomenat vot útil en les darreres eleccions generals.

CiU recull vots que, en l'anterior contesa, anaren a d'altres opcions, com ara CC-UCD i la mateixa AP-PDP, que perd un centenar llarg de vots.

La participació, tot i baixar en relació amb les darreres eleccions generals, es manté prou alta, en la línia de la recuperació iniciada.

Conclusions

La primera consideració que podem fer és que Torredembarra té un interès electoral superior al de la comarca i al de la circumscripció electoral.

La participació ha estat sempre superior al 70°/o, excepció feta del referèndum de l'Estatut, en que ca baixar al 68'6°/o. El màxim correspon a les eleccions generals del 15 de juny de 1977, amb un 83'29°/o.

L'onada de participació que hi ha hagut de l'octubre de 1982 ençà, si bé ha tingut el seu efecte a Torredembarra, no hi ha estat tan significativa, tota vegada que mai no s'havia arribat a un nivell tan baix com en altres llocs.

En segon lloc, cal destacar la forta presència de CiU, que mai no ha baixat del 20°/o, i sempre per sobre de la comarca i de la circumscripció, amb un màxim — per ara — d'un 40°/o en les darreres eleccions municipals.

Exactament el contrari succeix amb el PSC-PSOE, el qual, excepció feta del 15 de juny de 1977, ha tingut sempre un resultat inferior a l'obtingut al Tarragonès i a la província, amb un mínim molt baix, del 10°/o, en les eleccions municipals de 1979. El seu màxim és el de les passades eleccions generals de 1982, amb un 36'62°/o, inferior a la mitjana.

Aquesta forta presència de CiU i la inestabilitat del vot socialista (remarquem que, del 28 d'octubre a leseeleccions municipals, ha perdut la meitat dels vots) fan que, globalment, centre i dreta sumats — i hi ha prou relació entre CiU i CC-UCD primer i CiU i AP-PDP després com per considerar-los plegats — superin l'esquerra en totes les situacions electorals, excepció feta de les ja esmentades del 28 d'octubre. El màxim d'aquesta presència del centre-dreta es dona en les eleccions municipals de 1979, amb un 62'41°/o, i el mínim el 28 d'octubre, amb un 44'82°/o.

Observant cada un dels blocs, la distribució interna dels vots és la que ja havíem avançat abans. Hi ha un continu desplaçament des del bloc CC-UCD i AP cap a CiU, i, dins d'aquest bloc, un corrent d'AP cap a CC-UCD que s'inverteix el 28 d'octubre, amb la pràctica desaparició d'aquest partit.

En el camp de l'esquerra, els vots són molt més inestables. Els dos grans grups, PSC-PSOE i PSUC, es mantenen estables en les dues primeres eleccions generals. Hi ha aleshores un esfondrament dels socialistes, els quals no es recuperen pas en les eleccions al Parlament de Catalunya, mentre que el PSUC té un electorat molt més fidel fins a les eleccions generals de l'octubre passat en què l'anomenat vot útil s'endú els vots cap al PSC-PSOE, que recupera amb escriu el seu desastre anterior. Ara bé, els resultats de les eleccions municipals de 1983, i el resultat obtingut per l'U P M,

en la qual el PSUC participava, demostren com el trasvassament de vots esmentat responia únicament a raons estratègiques i no altres. Passat el moment oportú, els votants del PSUC- tornen a fer-li confiança.

En aquest camp de l'esquerra, l'altre trasvassament de vots — i, segurament, causant del desastre socialista — és el que es produeix en les eleccions al Parlament de Catalunya, en què una part important de l'electorat socialista passa a ERC, de tal manera que aquesta supera el PSC-PSOE.

Aquest mateix trasvassament de vots es pot observar en les eleccions municipals respecte a l'Entesa primer i UPM després, que capitalitzen el vot d'esquerres en detriment del PSC-PSOE, que no aconsegueix sinó igualar-la en aquestes darreres eleccions. Això, però, els suposa baixar d'un 36°/o de vots a un 23°/o, mentre que per a l'esquerra, socialistes apart, suposa passar del 16°/o al 23°/o.

Si examinem les conclusions del volum "Atlas electoral de Catalunya 1970-1980", ja esmentat, n'extreiem les següents:

a) un patró pluripartidista orientat a l'esquerra.

b) tendència a la baixa participació.

Examinem-les aplicades al cas de Torredembarra. Pel que fa al primer apartat, si prenem en consideració els partits o coalicions amb més d'un deu per cent dels vots, l'esquema es compleix al peu de la lletra. Ja des de les primeres eleccions hi ha quatre candidatures amb aquestes condicions: PDC, PSC-PSOE, CC-UCD i PSUC. Les mateixes que a la comarca i que a la circumscripció. Aquest esquema es manté fins a les eleccions al Parlament de Catalunya, en què ERC entra en joc, mentre que — l'aspecte més destacable d'aquestes eleccions — el PSC-PSOE obté uns pobríssims resultats que el situen en darrer lloc, a punt de sortir d'aquest esquema pluripartidista.

Aquest sistema de partits queda superat en les darreres eleccions generals d'octubre de 1982, en les quals només tres partits — CiU, PSC-PSOE i AP-PDP — obtenen més d'un deu per cent de vots. (Cal tenir en compte, però, que l'anàlisi pluripartidista esmentada data del 1981).

Anotem també que ERC i PSUC han resistit prou bé l'empenta del vot útil, i obtenen un 6'27°/o i un 7'53°/o respectivament, la qual cosa pot fer pensar en una recuperació d'aquell esquema anterior.

Una altra consideració que cal fer en aquest sentit és que cada elecció dóna un model nou. Així, CiU es veu afavorida amb els millors resultats en les eleccions municipals i autonòmiques, mentre que el PSC-PSOE té els millors resultats en les legislatives. Sembla que si el sentit del vot variés segons que fos "per casa" o "per Madrid". I això ens porta a una altra consideració: la progressiva homogeneïtzació dels resultats electorals amb el conjunt de l'estat espanyol. Si en un principi hom trobava una situació pròpia, amb la presència dels partits habituals a tot l'estat espanyol i d'un partit nacionalista de dreta i un de comunista, ambdós ben consolidats, i després el model es consolidava amb la presència d'ERC, en aquestes darreres eleccions això queda trencat, i no és sinó amb la presència de CiU que el panorama polític de Tarragona no resulta idèntic al general de tot l'estat espanyol. En el cas de Torredembarra, aquesta progressiva espanyolització es veu atenuada per l'encara important presència del PSUC i d'ERC, però manté les mateixes característiques que la resta de la circumscripció. Tot i això, els resultats de les eleccions municipals, i la correcció de vot que hi ha hagut — demostrant la important quantitat de vot útil aplegat pel PSC-PSOE — fan pensar en un possible retorn a la situació anterior.

Pel que fa a l'orientació a l'esquerra, l'esquema falla completament. Com ja hem esmentat abans, el conjunt del centre-dreta supera els vots de l'esquerra en gairebé totes les ocasions, i de vegades molt àmpliament. Aquesta superioritat ve donada per la important presència del CiU. El que sí es produeix — i ja ho hem esmentat — és una progressiva monopolització del vot de dreta i d'esquerra per dues opcions ben concretes: CiU i PSC-PSOE, si bé aquesta darrera més dificultosament. Però el conjunt de l'esquerra, llevat de les eleccions de l'octubre de 1982, ha guanyat únicament un 2 per cent de vots, i això després d'haver-ne arribat a perdre un 7^o%, mentre que la dreta n'ha perdut un 3^o%, i n'havia arribat a guanyar un 8^o%. En conjunt, el centre-dreta supera l'esquerra per més d'un 6 per cent de vots, comptades totes les eleccions hagudes.

Sobre la tendència a la baixa participació, aquesta és una generalització aplicada a tot Catalunya — i certa — resultat dels altíssims nivells d'absència de les grans concentracions urbanes. En el cas de Torredembarra, però, el nivell de participació més baix que hi ha hagut ha estat d'un 68^o%, per sobre de la participació a la comarca i a la circumscripció. La mitjana de participació ha estat d'un 75'87^o%, un percentatge perfectament acceptable i que no permet pas parlar de tendència a la baixa participació.

En resum, doncs, Torredembarra se'ns presenta, a grans trets, com una població moderada, però no conservadora, i amb un pes important — però no dominant — de l'esquerra, i un centre-dreta fragmentat en dues opcions, amb un procés de monopolització per part d'una. Hi ha un nucli de la dreta nacionalista ben consolidat, molt més fort que no pas en el conjunt de la comarca i de la circumscripció, i que veu augmentar la seva influència com més properes són les institucions que sorgiran de les eleccions. I, per altra banda, al camp de l'esquerra, el vot socialista és inestable, i encara no s'ha consolidat com a hegemònic per sobre d'altres opcions del mateix signe.

Aquestes són les tendències que podem observar en el comportament electoral de Torredembarra. Si són errònies o encertades, ens ho diran les properes eleccions.

Robert CASADEVALL i CAMPS

APÈNDIX

Sigles de coalicions i partits polítics.

AP	: Alianza Popular
BEAN	: Bloc d'Esquerra d'Alliberament Nacional
CC-UCD	: Centristes de Catalunya-UCD
CD	: Coalición Democrática
CDC	: Convergència Democràtica de Catalunya
CDS	: Centro Democrático y Social
Cons. C.	: Conservadors de Catalunya
CiU	: Convergència i Unió (CDC-UDC)
CTT	: Candidatura dels Treballadors de Tarragona
EC	: Esquerra de Catalunya (coalició ERC-PTC-Estat Català)
ENTESA	: Entesa Municipal (agrupació d'independents comissions obreres, PSUC i associacions de veïns de caràcter local)
ERC	: Esquerra Republicana de Catalunya
FCC	: Front Comunista de Catalunya (coalició MCC-LCR)
FE-Aut.	: Falange Española auténtica
FE-JONS	: Falange Española y de las JONS
FE-UF	: Falange Española - Unidad Falangista

FN : Fuerza Nueva
FUT : Frente por la Unidad de los trabajadores (LCR-OEC)
IR : Izquierda Republicana
LC : Liga Comunista
LCR : Liga Comunista Revolucionaria
MCC-OEC : Moviment Comunista de Catalunya-Organització Esquerra C.
MFE : Movimiento Falangista Español
NE : Nacionalistes d'Esquerra
OCE-BR : Organización Comunista de España Bandera Roja
ORT : Organización Revolucionaria de los Trabajadores
PCC : Partit Carlí de Catalunya
PCC : Partit dels Comunistes de Catalunya
PCE (m-1) : Partido Comunista de España marxista-leninista
PCOC : Partit Comunista Obrer de Catalunya
PCT : Partido Comunista de los Trabajadores
PDC : Pacte Democràtic per Catalunya (coalició CDC-EDC-PSC-r)
PDP : Partido Demócrata Popular
Prover. : Partido Proverista
PSA : Partido Socialista de Andalucía
PSC-PSOE : Partit dels Socialistes de Catalunya - PSOE.
PSOE : Partido Socialista Obrero Español
PST : Partido Socialista de los Trabajadores
PSUC : Partit Socialista Unificat de Catalunya
PTC : Partit del Treball de Catalunya
SC : Solidaritat Catalana
SE : Solidaridad Española
UCD : Unión de Centro Democrático
UCE : Unificación Comunista de España
UC-DCC : Unió del Centre i la Democràcia Cristiana de Catalunya
ULE : Unión por la Libertad de Expresión
UN : Unión Nacional
UPM : Unió de Progrés Municipal (agrupació d'independents, PSUC, ERC i NE, de caràcter local)
UPS : Unitat pel Socialisme (coalició MCC-OCE (BR)-LCR-PTC)