

L'ASSEMBLEA DE CATALUNYA I L'ASSEMBLEA DEMOCRÀTICA DE MATARÓ. REFLEXIONS I NOTES COMPLEMENTÀRIES

A la memòria d'Ernest Lluch, assassinat
quatre dies abans de la celebració de la
XVII Sessió d'Estudis Mataronins

INTRODUCCIÓ

L'Assemblea de Catalunya (en endavant AdeC), aquell ampli moviment unitari antifranquista constituït el 7 de novembre de 1971 a la parròquia de Sant Agustí de Barcelona, tingué la seva plasmació a la nostra ciutat en l'Assemblea Democràtica de Mataró (en endavant ADM). L'ADM va ser fundada el diumenge 18 de juliol de 1973, però segons els papers –per despistar la policia– el dia de les Santes, és a dir, el 27. Al cap de més de vint-i-cinc anys d'aquells fets presentem aquest treball.

L'article té tres finalitats: a) Explicar què era l'AdeC, recordant els seus antecedents i fent una anàlisi de les seves característiques; b) Valorar el paper de l'ADM com a organització local, destacant-ne alguns trets; i c) Complementar amb alguna dada el llibre *L'Assemblea Democràtica de Mataró (1973-1977). Una pàgina de la lluita per la llibertat*¹, escrit per Manuel Cusachs i Corredó i per mi mateix, que recull l'activitat d'aquest organisme.

1) L'ASSEMBLEA DE CATALUNYA²

L'AdeC aplegà un conjunt molt important d'entitats en la lluita contra el règim anterior a la democràcia actual. Era «un organisme polític, clandestí, d'oposició al franquisme i en favor de la democràcia i l'autogovern de Catalunya. Tenia una àmplia composició i estava integrat per representants de partits polítics, sindicats, associacions i grups diversos. Entre aquests grups hi havia els diferents nuclis ... a comarques».³

L'AdeC fou l'organisme més ampli i representatiu de l'oposició democràtica al franquisme al nostre país, i el que tingué més capacitat de convocatòria i mobilització entre les classes populars. Fou un organisme inèdit i sense precedents en altres èpoques de la història tant de Catalunya com d'Espanya, tant dels moviments d'oposició a la Dictadura del general Franco com en moviments d'altres

èpoques, que tenien un component parcial –d’una classe social, d’una part del territori o d’un sector determinat– (pensem en la Solidaritat Catalana formada només per partits polítics o en la Solidaritat Obrera, ambdues de principis de segle). Aquestes característiques possiblement només es poden entendre a partir de l’esperit pactista que tradicionalment s’atribueix als catalans.

Per a Josep M. Colomer, «La constitució de l’Assemblea de Catalunya, el 7 de novembre de 1971, s’ha de situar en un moment de represa dels moviments antifranquistes i de replegament territorial del règim».⁴ El mateix autor ha escrit: «L’Assemblea apareix ... com un moviment bastant renovador de catalanisme popular, sense presència perceptible de sectors burgesos i amb participació no majoritària d’obrers industrials, i amb un paper fonamental en el seu si dels comunistes i altres grups d’esquerra menys organitzats».⁵

Segons Josep Benet «la seva existència i actuació [de l’AdeC] contribuïren decisivament al gran prestigi que Catalunya va adquirir entre els demòcrates espanyols, en els darrers temps del període franquista, el qual perdurà encara durant els primers temps de la transició política».⁶ Benet també va fer aquesta valoració: «Sense la força mobilitzadora de l’Assemblea i el seu prestigi, ben poc en compte s’haurien tingut les reivindicacions nacionals catalanes pel govern Suárez i, fins i tot, per alguns demòcrates espanyols».⁷

2) ANTECEDENTS

Acabada la Guerra Civil de 1936-39, hi hagué diverses iniciatives de coordinació entre els partits polítics que havien perdut la guerra, els dirigents dels quals havien passat a l’exili, i que a la clandestinitat eren molt febles (Consell Nacional Català del president Companys, Aliança Nacional Catalana, Solidaritat Catalana, Consell Nacional de la Democràcia Catalana –Pous i Pagès–, Consell de Forces Democràtiques –conegut com Comitè Ametlla–).

A la segona meitat dels anys seixanta es produeix una involució amb la formació d’un organisme unitari d’espectre més ampli: la Taula Rodona. Aquesta es va formar després de la constitució del Sindicat Democràtic d’Estudiants de la Universitat de Barcelona (SDEUB) el 1966 als Caputxins de Sarrià i el setge per part de la policia («la Caputxinada»). La Taula Rodona estava integrada per persones a títol individual, d’ideologies diverses. Va reunir personalitats com Jordi Carbonell, Pere Portabella, J. Andreu i Abelló, Xavier Folch, F. Solé i Sabarís, amb presència de comunistes, per primera vegada, en un organisme antifranquista.

El desembre de 1969 es constitueix la Comissió Coordinadora de Forces Polítiques de Catalunya (CCFPC), integrada per cinc partits polítics: Unió Democràtica de Catalunya (UDC), Esquerra Republicana de Catalunya (ERC), Partit Socialista Unificat de Catalunya (PSUC), Moviment Socialista de Catalunya (MSC) i Front Nacional de Catalunya (FNC). Aquest era el primer organisme de

coordinació que incloïa el partit comunista, és a dir, el Partit Socialista Unificat de Catalunya (PSUC), que havia quedat al marge dels organismes anteriors per decisió dels altres partits. Les raons era la discrepància amb el paper que havia tingut el PSUC durant la Guerra d'Espanya i durant la postguerra per la relació amb la URSS, que feia que se l'associés amb l'estalinisme. De fet, la Taula Rodona i la Coordinadora de Forces Polítiques, les dues amb presència de comunistes, suposaren la fi de l'aïllament del partit comunista català.

El 12 de desembre de 1970 té lloc al monestir de Montserrat la tancada de prop de 300 intel·lectuals catalans en oposició al procés seguit contra sis militants d'ETA, conegut com el Procés de Burgos, en el qual el règim franquista demanava deu penes de mort contra els encausats. L'oposició a aquest procés fou gran a tot Espanya, amb actes de protesta i manifestacions a càrrec del moviment obrer, universitari i d'intel·lectuals i professionals. El Govern decretà l'estat d'excepció.

L'endemà de la tancada a Montserrat, Antoni Gutiérrez Díaz, un dels líders del PSUC, va llançar la idea. Al cap d'uns dies el mateix Gutiérrez Díaz parlava amb altres dirigents polítics de vertebrar un organisme que permetés desbordar el marc en què fins aleshores es movien les plataformes unitàries de partits polítics. L'AdeC sorgí, de fet, com una idea de la gent del PSUC.⁸ Els periodistes Antoni Batista i Josep Playà Maset, en llur documentat treball –referenciat a la nota 2–, l'atribueixen a una conversa entre Gutiérrez Díaz i Pere Portabella, en la qual parlen de «convocar una assemblea de tot Catalunya».⁹ En reunions posteriors amb els polítics Joan Cornudella, Xavier Castellà i Joan Reventós s'acabà de donar forma a aquesta idea, segons la mateixa font.

La proposta de l'AdeC volia, d'una banda, aplegar el més gran nombre d'entitats contra el franquisme per dur a terme una lluita més eficaç i, també, des de la perspectiva del PSUC, superar l'aïllament que havia viscut aquest partit respecte als altres grups polítics. Tanmateix en aquells moments el PSUC era el partit polític català amb més militància, més organitzat i estès a àmplies capes de la població, amb presència en els moviments sindical, de barris, cristians, associatiu, professional, d'ensenyants, juvenils. El mateix Gutiérrez Díaz i el socialista Francesc Vila Abadal –un polític mort prematurament– van redactar l'esborrany del que van ser els quatre punts programàtics.¹⁰ Després de dues reunions entre la Coordinadora de Forces Polítiques i la Taula Rodona, Pere Portabella va tenir un paper determinant en el text fundacional de l'Assemblea de Catalunya.

S'adoptaren com a lema aquests quatre punts: «1) la consecució de les llibertats democràtiques; 2) l'amnistia per als presos i exiliats polítics; 3) el restabliment provisional de les institucions i dels principis configurats a l'Estatut d'Autonomia de 1932; i 4) la coordinació amb els altres pobles peninsulars en la lluita democràtica»; és a dir, allò tan conegut de «Llibertat, Amnistia i Estatut d'Autonomia». Aquests quatre punts, que van esdevenir gairebé mítics, es van anar repetint com una cantilena durant els anys d'activitat d'aquest organisme i fins a l'arribada de la democràcia.

3) CARACTERÍSTIQUES DE L'ASSEMBLEA DE CATALUNYA

L'AdeC, com a organisme, va tenir unes característiques pròpies que el defineixen. D'entre aquestes, vull destacar-ne quatre: el caràcter unitari, popular, assembleari i descentralitzat. Analitzaré breument cadascun d'aquests apartats.

Unitari. Em refereixo al fet d'abraçar un ventall polític que anava des de la democràcia cristiana i el carlisme fins a l'extrema esquerra. L'Assemblea trencà una característica que havien tingut tots els organismes de coordinació política antifranquista catalans anteriors, que ja hem comentat, l'exclusió del PSUC. Aquests organismes havien agrupat, fins als anys seixanta, els partits polítics republicans contraris a la dictadura (ERC, FNC, MSC, UDC, Acció Catalana Republicana –ACR–, Estat Català –EC–, Partit Obrer d'Unificació Marxista –POUM–). L'AdeC va incloure el PSUC des del principi i, més endavant, altres partits comunistes que s'havien anat constituint.

Popular. L'AdeC transcendia l'espai dels partits polítics, per força reduït aleshores. La proposta era d'integrar-hi aquells grups i entitats que es volguessin adherir als seus principis i a la seva organització. Així, amb el temps, s'incorporaren els incipients sindicats obrers, grups de base de l'església catòlica i comunitats cristianes, col·legis professionals, associacions de veïns, entitats ciutadanes, grups del món de l'ensenyament i la universitat, etcètera, configurant una àmplia representació de grups tant legals com il·legals. El component ideològic dominant l'hem de situar en les esquerres, si bé l'àmbit del que ara diríem centre-dreta i centre-esquerra hi tenia una representació sense la qual la idea de l'AdeC no hagués reeixit.

Assembleari. Els diferents partits i entitats participaven a les reunions de l'Assemblea, amb un representant per grup amb veu i vot, tots per igual. Aquest sistema assembleari –que en una democràcia normalitzada o convencional no es considera adequat, més enllà del funcionament intern d'una organització–, en aquells moments, doncs, l'AdeC l'adoptà com a propi. Per descomptat, no es podia establir cap fórmula de vot ponderat en no conèixer-se la força real dels partits i grups i, d'altra banda, permetia que cada entitat s'hi sentís representada en igualtat de condicions que les altres.

Descentralitzat. El que es proposava com un programa global per a tot el país, també es volia que fos assumit als barris de Barcelona, a les ciutats i a les comarques de tot el país. De fet, l'AdeC tingué el seu pes fort a Barcelona, com és lògic, però no fou mai l'«Assemblea de Barcelona», sinó –com el seu nom indica, i aquesta era la idea original– l'assemblea de tot Catalunya.

Ja a les reunions preparatòries, a l'intent frustrat de constitució el 25 de maig de 1971 i també a la constitució real del 7 de novembre del mateix any, hi assistiren representants d'arreu del país. A gairebé totes les comarques, al llarg de la vida de l'AdeC, que arribà fins al 1977 (després de les primeres eleccions

generals democràtiques i del retorn de l'exili del president de la Generalitat, Josep Tarradellas), es formaren assemblees democràtiques locals o comarcals. Les comarques amb més activitat foren les dels entorns de Barcelona (el Baix Llobregat, el Vallès, el Maresme). El document de la sessió constituent ja el signaven representants de poblacions tan diverses com Amposta, Tortosa, Tarragona, Reus, Igualada, l'Alt i el Baix Penedès, el Bages, Girona, Vic, Figueres, Lleida i Ripoll.

En aquest aspecte, la descentralització és el que vull tractar més, i també amb detall el cas de Mataró com un exemple –destacat, sense voler treure mèrits a altres poblacions i comarques adherides– de l'activitat de l'AdeC a comarques. Els grups locals i comarcals suposaven, ben cert, la descentralització i territorialització de la tasca de l'AdeC.

4) L'ASSEMBLEA DE CATALUNYA A MATARÓ. ORGANISMES LOCALS ANTERIORS

Des del primer moment, algunes persones de l'oposició de la capital del Maresme van estar relacionades amb l'AdeC. En el moment de la tasca preparatòria de la sessió constitutiva, a Mataró ja es formà un grup, a partir de membres del PSUC i independents.¹¹

El febrer de 1971 la Coordinadora de Forces Polítiques aprovà el document *Cap a l'Assemblea de Catalunya*, del qual es van fer 10.000 còpies i un ampli debat i difusió arreu del país. Mataró i el Maresme s'incorporaren molt aviat a aquest procés.

Les Comissions d'Activitats Cíviques del Maresme (CAC), a l'entorn de l'any 1970, suposaren un primer intent de mobilització unitària de la comarca i foren l'embrió d'organismes posteriors.¹² A Mataró, el mateix 1971 va tenir lloc alguna reunió de divulgació de l'Assemblea de Catalunya. A la parròquia de Montserrat es va celebrar una reunió informativa àmplia, a la qual es convocà totes les persones de Mataró amb qui s'havia anat connectant fins a aquell moment. Després d'aquella reunió es constitueix la Coordinadora Cívica de Mataró, que esdevé l'organisme impulsor de l'AdeC a Mataró.¹³

Alguns mataronins van anar a la que havia de ser la sessió constitutiva de l'Assemblea de Catalunya, el 25 de maig de 1971, a la parròquia de Crist Rei de Barcelona. Aquella reunió resultà frustrada per la policia. Al cap d'uns mesos, el 7 de novembre, en constituir-se efectivament l'Assemblea, hi van anar deu mataronins, alguns dels quals van assistir a l'acte commemoratiu dels vint-i-cinquè aniversari que se celebrà al Parlament de Catalunya el dia 6 de novembre de 1996, invitats pels presidents de la Generalitat i del Parlament, Jordi Pujol i Joan Reventós, respectivament.

La Coordinadora Cívica de Mataró inicià una tasca de difusió, creixement i avenç cap a la constitució de l'ADM, que havia de ser el paral·lel local de l'AdeC.

5) CONSTITUCIÓ DE L'ADM¹⁴

L'ADM es constituí, com ja hem comentat, el 18 de juliol de 1973, un diumenge a la tarda a l'ermita de Sant Miquel de Mata, amb l'assistència de més de cent persones. Aquí cal ressenyar que el responsable de l'ermita, mossèn Julià Aloy, va deixar la clau del temple a Agustí Valdé (familiar dels propietaris de la veïna masia de Can Guanyabens) i a Lluís Roca, en dir-li que s'hi havia de celebrar «una reunió especial». Al cap de vint-i-cinc anys encara ignorava que s'hi havia celebrat la reunió constitutiva de l'ADM, ja que així ho va confessar a la periodista Anna Palà en l'elaboració d'un programa de televisió commemoratiu.¹⁵

A la relació d'assistents a aquella sessió que figura en el llibre de Cusachs-Puig,¹⁶ cal afegir-hi els noms de tres persones més, Francesc Costa i Oller, que hi assistí en representació de Joventuts Musicals, Josep Canal i Codina, pel Grup d'Universitaris, i Francesc Estrella, de l'OCE (Bandera Roja). També s'ha d'esmentar el nom d'Àngel Puig i Boltà, que s'havia reunit prèviament a la sessió amb els membres del seu partit, que també era Bandera Roja, però que no assistí a la reunió fundacional ja que estava fent el servei militar.

Abans d'anar a l'ermita de Mata es va sortir de diferents cases, les ja ressenyades,¹⁷ a les quals cal afegir la de Josep Ros i Busquets, que no va assistir a la sessió; a casa seva anà la mestra Margarida Colomer, entre d'altres. A la casa de l'advocat Joaquim Bartra, per exemple, hi féu cap el líder sindical López Bulla.

Prèvia a la constitució de l'ADM, «la Coordinadora Cívica elaborà una llista de més d'un centenar de persones per invitar a sumar-se a la idea. La llista incloïa noms que anaven des de Jaume Llavinga, exalcalde republicà, i el monàrquic Eduard Gualba fins als militants de Bandera Roja i el PCE-ML. La majoria eren demòcrates sense militància política, si bé eren persones amb una trajectòria d'oposició a través de l'escoltisme, moviments d'església, entitats culturals i de veïns».¹⁸

En parlar d'aquesta llista en el llibre diverses vegades esmentat, s'afirma que «Altres persones demòcrates i antifranquistes, per una o altra raó, no foren visitades».¹⁹ Van ser, a criteri d'algun dels membres de la Coordinadora Cívica, Josep Fradera, Josep Reniu, Miquel Reniu, Manuel Salicrú i Joaquim Casas i Busquets. Al conseller municipal, elegit pel «Tercio Familiar», Joan Rey i Català, no se l'invità a integrar-se a l'ADM, però crec que fou informat.

6) TRET SINGULARS DE L'ADM

Un cop constituïda l'ADM i aprovats els documents fundacionals, s'escollí una Comissió Permanent formada per tots els grups fins llavors integrats i per altres de nous. El més destacat d'aquesta primera etapa fou l'aprovació i l'edició el 1974 del document *Una alternativa democràtica per a Mataró* que incloïa un «Projecte de programa d'alternativa municipal». Aquest aspecte i uns altres van ser analitzats en un article de premsa publicat amb motiu del vint-i-cinquè aniversari

de l'ADM.²⁰ Cal assenyalar que en algunes altres poblacions també es van aprovar programes municipals; és el cas de Vic, Cornellà i Santa Coloma de Gramenet,²¹ a més de Badalona i Manresa.

Un altre tret destacat de l'ADM en aquell article va ser la gran manifestació per l'amnistia a Mataró –autoritzada pel Govern Civil, a la vegada que una altra el mateix dia a Santa Coloma de Gramenet– que va aplegar, el 19 de juny de 1976, 12.000 persones segons la premsa, i es va convertir en uns dels actes amb més participació en tot el país. I un altre, la celebració de l'únic judici contra uns membres de l'AdeC,²² ja que les dues detencions massives dels membres de la Permanent de l'AdeC (la de 1973 a Barcelona i la de 1974 a Sabadell) no van acabar en procés. De tota manera, la vida de l'organisme unitari fou seguida amb detall per la policia franquista, que omplí molts informes, com es pot veure a l'obra esmentada de Batista i Playà Maset, i també en una altra del primer d'aquests dos periodistes centrada en l'activitat policial.²³

Un darrer aspecte és que l'activitat de l'ADM va generar, com ja s'ha esmentat, la publicació d'un llibre específic. A més dels estudis ja ressenyats a la nota 2, de caire general, s'han editat treballs sobre l'antifranquisme i la transició, recollint-hi el paper de l'AdeC, a Vic –amb un treball excel·lent de Miquel Macià–, Lleida i la província de Tarragona.²⁴ Sens dubte, l'ADM fou una de les organitzacions més actives, de les adherides a l'AdeC, a la qual els trets que hem assenyalat singularitzen.

Finalment, vull deixar constància que l'Ajuntament de Mataró el 1998 va donar el nom de «Plaça de l'Assemblea de Catalunya» a l'espai sorgit al bell mig d'uns blocs de pisos, on hi havia hagut la fàbrica Tint-text, entre la ronda de Francesc Macià i els carrers de Pepeta Moreu, Llauder i Castaños.

Josep Puig i Pla

NOTES

- 1.- Ed. del Maresme-Robafaves Edicions (Mataró 1983).
A les opinions de membres de l'ADM que es recullen al llibre, s'hi ha d'afegir la de Joaquim Montserrat publicada al diari *El Maresme* el 30 d'abril de 1983, on fa referència a l'adhesió a l'ADM per part de l'Associació Catòlica de Pares de Família.
- 2.- El millor estudi sobre el tema és el llibre d'ANTONI BATISTA i J. PLAYÀ MASET *La gran conspiració. Crònica de l'Assemblea de Catalunya*, Ed. Empúries (Barcelona 1991). Altres treballs a tenir en compte són JOSEP M. COLOMER, «Assemblea de Catalunya», Ed. Avance. *L'Avenç*, Sèrie Política-4 (Barcelona 1976); els números 43 (novembre de 1981) i 208 (novembre de 1996) de *L'Avenç, revista d'Història*; els articles «L'extensió de l'antifranquisme», pp. 231-233, i «El naixement de l'Assemblea de Catalunya», pp. 234-235, ambdós de Francesc Vilano i Vila-Abadal a *Història. Política*,

societat i cultura als Països Catalans, Enciclopèdia Catalana (Barcelona 1998), Volum 11. De la dictadura a la democràcia 1960-1980.

- 3.- MANUEL CUSACHS I CORREDÓ i JOSEP PUIG I PLA, «L'Assemblea de Catalunya a Mataró», *El Punt* (edició Maresme), 25 de novembre de 1996.
- 4.- *L'ideologia de l'antifranquisme*. Edicions 62, L'Escorpí-57 (Barcelona 1985), p. 127.
- 5.- Ídem nota anterior, p. 135.
- 6.- Pròleg a BATISTA i PLAYÀ MASET, p. 16.
- 7.- Ibídem nota anterior.
- 8.- «Antoni Gutiérrez Díaz: L'Assemblea en el record», entrevista de Francesc Arroyo. *L'Avenç* núm. 208 (novembre 1996), p. 8.
- 9.- BATISTA i PLAYÀ MASET, p. 88.
- 10.- Aquesta dada i la següent procedeixen també de la pàgina 88 del llibre de Batista i Playà Maset.
- 11.- CUSACHS i PUIG, pp. 15-16.
- 12.- Ídem, pp. 14-15.
- 13.- Ídem, pp. 15-16.
- 14.- Els documents originals de l'activitat de l'ADM constitueixen la «Col·lecció Assemblea Democràtica de Mataró» de l'Arxiu Municipal de Mataró.
- 15.- Reportatge de Televisió de Mataró (TVM) realitzat per Anna Palà, Lluís Lligonya, Jaume Puig, David Llibre i Pep Andreu, emès el 20 de juliol de 1998. Inclou entrevistes amb protagonistes de la reunió.
- 16.- Pp. 20-21.
- 17.- Ídem, p. 19.
- 18.- Article meu «Un pacte per la convivència política en el postfranquisme», *El Punt* (edició Maresme), 18 de juliol de 1998.
- 19.- CUSACHS i PUIG, p. 18.
- 20.- Ídem nota 3.
- 21.- JOSEP M. COLOMER, *L'ideologia de l'antifranquisme*, p. 135.
- 22.- Acompanyant els processats i amics i familiars d'aquests també va anar a Madrid l'estudiant Manel Mataró.
- 23.- ANTONI BATISTA, *La Brigada Social*. Ed. Empúries (Barcelona 1995). Per cert, en aquest llibre hi ha referenciats els noms d'alguns sacerdots mataronins o vinculats a Mataró que constaven en informes policials els darrers anys del franquisme; és el cas de Carles Arrufat, Josep Colomer, Joaquim Monasterio, Joan Subirà i Ramon Villarino; també de l'actual rector d'Argentona, Salvador Cabré.
- 24.- MIQUEL MACIÀ, *Entre la boira i el desencís. La transició política a Vic (1970-1980)*, Edicasa (Vic 1988); ANTONIETA JARNE, PAQUITA SANVICÉN, JUAN CAL, *L'antifranquisme i la transició a Lleida (1970-1979)*, Ateneu Popular de Ponent-Segre (Lleida 1996); PEDRO A. HERAS CABALLERO, *La oposición al franquismo en las comarcas de Tarragona (1939-1977)*, Ed. El Mèdol (Tarragona 1991).


Portada de la publicació *Coordinadora Cívica de Mataró*, any 1970.
Dibuix original de Pere Casanovas.

ASSEMBLEA DE CATALUNYA

Portaveu de la comissió permanent

1972

gener 1972

La Comissió Permanent: primera reunió

La Comissió Permanent de l'Assemblea de Catalunya, ha celebrat la seva primera reunió, afirmant-se oberta tant en la seva composició com en les seves formes de treball, d'acord amb els principis aprovats en la primera sessió de l'Assemblea.

La Comissió Permanent ha valorat les repercussions i la significació d'aquesta primera sessió, essent la seva gran importància en la via de la imposició de la legalitat democràtica, atorgant l'extensió i la consolidació de la lluita unitària del poble, davant els intents de perpetuar l'opressió feixista.

La Comissió Permanent considera que el fracàs i la desorientació del Règim en la repressió contra l'Assemblea, són una expressió més de la seva crisi, i al mateix temps una mostra de la dimensió i de la capacitat de l'oposició democràtica, resultat del procés d'aguització de les lluites obreres i populars en els últims temps. Per això, al propi temps que denuncia les dures actuacions policials que han afectat a diverses personalitats del nostre país, reitera el seu propòsit de seguir lluitant per aconseguir les exigències formulades en la declaració de la 1ª Sessió de l'Assemblea de Catalunya.

En aquesta via han estat aprovats per unanimitat els següents acords:

acords aprovats:

- 1er. Iniciar la publicació d'un butlletí, portaveu de la Comissió Permanent de l'Assemblea de Catalunya, que representi un ajut en la coòrdinació democràtica.
- 2on. Intensificar en aquest període, fent-ne la seva activitat fonamental, la discussió col·lectiva del contingut i la realització de la 1ª Sessió de l'Assemblea, amb la finalitat de facilitar la informació, l'adhesió i l'organització unitàries a l'entorn del comunicat.
- 3er. Estimular l'elaboració d'alternatives sectorials, locals, professionals o sectorials de les diverses organitzacions de masses, basant-se en les pròpies reivindicacions formulades amb plena autonomia, que ofereixin un reforçament de la convergència global que representen al comunicat de la 1ª Sessió de l'Assemblea.
- 4rt. Intensificar durant aquest període l'organització de la Solidaritat amb tots els repressaliats, com una activitat unitària del nostre poble que, per la seva extensió, s'imposi com una consecució més de la legalitat democràtica.
- 5o. Iniciar la preparació d'un període que continui l'activitat de difusió de l'alternativa, extenent i elevat el nivell de lluita democràtica coordinada.

COMUNICAT DE LA 1ª SESSIO DE L'ASSEMBLEA DEMOCRATICA DE MATARÓ

Mataronins de diverses tendències i diferents professions i capes socials, pertanyents a organitzacions polítiques uns; d'altres representant als moviments obrer, estudiant i diverses organitzacions de masses; membres d'entitats i centres culturals, socials, cívics i confectionals una altres i persones a títol individual ens hem constituït en Assemblea.

El motiu que ens ha portat a reunir-nos ha estat el d'elaborar una alternativa democràtica a nivell local, amb postures unitàries, dintre el marc dels acords generals de l'Assemblea de Catalunya.

Fruit de les discussions tingudes, hem pres els següents acords:

L'Assemblea Democràtica de Mataró,

- 1) Expressa la seva identificació amb l'esperit de convergència que representa l'Assemblea de Catalunya.
- 2) Expressa la seva adhesió amb els 4 punts actuals de coincidència de l'Assemblea de Catalunya i que són:
 - a) la consecució de l'Amnistia general pels presos i els exiliats polítics.
 - b) l'exercici de les llibertats democràtiques fonamentals: llibertat de reunió, d'expressió, d'associació - inclosa la sindical -, de manifestació i dret de vaga, que garanteixin l'accés efectiu del poble al poder econòmic i polític.
 - c) el restabliment provisional de les institucions i dels principis configurats en l'Estatut del 1932, com a expressió concreta d'aquestes llibertats a Catalunya i com a via per arribar al ple exercici del dret d'autodeterminació.
 - d) la coordinació de l'acció de tots els pobles peninsulars en la lluita democràtica.No obstant, degut a la manca d'unanimitat en el punt c), l'Assemblea assenyalava la necessitat de sotmetre'l a estudi.
- 3) Expressa, per tant, la seva decisió de participar com a membre a l'Assemblea de Catalunya.
- 4) Es proposa de treballar en l'elaboració d'una alternativa municipal que ofereixi a tot el poble de Mataró unes bases mínimes per arribar a la solució dels problemes col·lectius d'àmbit municipal avui existents.
- 5) Al mateix temps, l'Assemblea es proposa d'impulsar i/o recolzar alternatives unitàries professionals, sectorials, culturals, les lluites del moviment obrer i altres moviments de masses, que es basin en les pròpies reivindicacions i que signifiquin un reforçament de la convergència de l'Assemblea.
- 6) Pren la decisió de reunir-se periòdicament.
- 7) Per tal de vetllar per al compliment d'aquests acords, es crea una Comissió Permanent que, alhora, aseqüi:
 - a) la continuitat i el contacte entre els membres de l'Assemblea
 - b) la seva operativitat, mitjançant els grups de treball que es cregui convenient de propiciar
 - c) l'eixamplament, en especial a tots els grups de base que, ho i identificant-se amb l'esperit de l'Assemblea, encara no hi participin
 - d) la informació a nivell ciutadà.
- 8) Acorda explicitar en un Comunicat a la població tots els punts de convergència unitària als quals s'ha arribat.

Mataró, 27 de Juliol del 1973

ASSEMBLEA DEMOCRATICA DE MATARÓ

Solidaritat amb:

Juan Josep Armet
 Domènec Arriera
 Francesc Arroyo
 Eulàlia Berenguer
 Magdalena Bosch
 Antoni Canzano
 Jordi Carbonell
 Martí Camicer
 Josep Lluís Carol
 Jordi Carrera
 Salvador Casanova
 Josep M. Casells
 Bernardino Castro
 M. Magdalena Chancenet
 Alfred G. Clemente
 Lluís Colominas
 Teresa Comas
 Salvador Coronas
 Joan Creixell
 Pere Cullera
 Josep M. Escoda
 Lluís Escribano
 Ramon Espasa
 Felix Ferrer
 Enlli Ferrer
 Albert Fina
 Francesc Foch
 Josep Aza
 Miquel Alvarez
 Miquel Bravo
 Saturnino Bernal
 Montserrat Canasas
 Dolores Doucasola
 Marçal Orens
 Clemente Fargué
 Roc Fuster
 Josefa Garcia

Jordi Forcen
 Francesc Frutos
 Vicenç Galiana
 Gregori Gallego
 Eduard Gil
 Rafael Gómez
 Enric Garcia
 Montserrat Aviles
 Alexandre Huerga
 Albert Riús
 Josep Riús
 Joan Sanjuan
 Miquel Sodupe
 Joan Ubach
 Laura Tremosa
 Carles Sainos
 Miquel Sellars
 Antoni Verdagué
 Francesc Ruiz
 Ricard Lobo
 M. Teresa Llorens
 Carmen Gratacos
 Jordi Creixans
 Antoni Gutierrez
 Enric Leira
 Piuscall Martínez
 Vicenç Liguette
 Montserrat Llovet
 Nuria Llopis
 Ramon Majo
 Consol Masqueda
 Joan Mayoral
 Josep Medina
 Joan R. Morante
 Antoni Martínez
 Miquel Martínez
 Pio Morera
 Magda Oranicha

Administratiu
 Ag. de vendes
 Estudiant
 Administratiu
 Abenista
 Empleat
 Estudiant
 Advocat
 Empleat
 Camperol
 Perrit
 Aparellador
 Estudiant
 Enginyer
 Músic
 Banca
 Encarregat
 Administratiu
 Eclesiàstic
 Biblioteca
 Professora
 Empleat
 Metge
 Advocat
 Metallúrgic
 Llicenciat
 Biblioteca
 Estudiant
 Empleat
 Metcnic
 Metallúrgic
 Empleado
 Pre
 Mestre
 Advocat

Rafael Mas
 Josep Mene
 Andreu Moyano
 Antoni Muñoz
 Andreu Nebot
 Josep M. Obiols
 Joan Subirachs
 Miquel A. Soriano
 Agustí de Semir
 Jordi París
 Arturo Perelló
 Joan A. Parpal
 Joan Perdigó
 Octavi Pedrisa
 Miquel A. Soria
 Pere Terrado
 Josep Solé
 Lluís M. Xirriach
 Albert Vila
 Tomas Torres
 Pastisser
 Alfons Vidella
 Ramon Vallés
 Pere Portabella
 Carles Prieto
 Francesc Serrahima
 Manel Pages
 P. Antoni Ruiz
 Enric Pascual
 Carles Quingles
 Roser Vendrell
 Josep M. Vidal
 Jordi Sabartes
 Celestino Regué
 A. Joan Ricart
 Jesus Salmeron
 Assumpció Solbes
 Enriqueta Ribestallada

Enginyer
 Empleat
 Pre
 Empleat
 Estudiant
 Llicenciat
 Comerciant
 Arquitecte
 Advocat
 Enginyer
 Administratiu
 Enginyer
 Estudiant
 Traductor
 Mestre
 Administratiu
 Advocat
 Capella
 Mestre
 Fotògraf
 Pastisser
 Metcnic
 Director de Cine
 Enginyer
 Aparellador
 Perrit
 Administratiu
 Comerciant
 Representant
 Mistress de casa
 Economista
 Aparellador
 Metallúrgic
 Publicitat
 Professor
 Advocat
 Mistress de casa

EXIGIM LA SEVA LLIBERTAT! ASSEMBLEA DE CATALUNYA / Novembre 1973

Llistat dels empresonats de l'Assemblea de Catalunya el 7 de novembre de 1973.

Una alternativa democràtica per a Mataró


Portada de l'opuscle *Una alternativa democràtica per a Mataró*. Any 1974.

I

Esbotzar
la semença dels mots
fruitaran
armonia/h

~~la paraula~~

II

~~gest + veu~~

→ atmosfera de trets

ESMOLATS
NO podran

DESARREIAR

RÀBIIIIA
fitoren el cos de
la IIIIRA
Put
a tendresa
roja
VI.NCI.RE.MOS

senyera de lluita és l'ampla pell del treball i la IIII-lentIIIIt

III

Figures sense silenci

un
arc
un
arc
arc de LLUIIIITA / ÈS
seixa-
n-
t-
a-
arc de dis-set-

Poema visual sense signatura, original de Joan Brossa.

Es refereix a la segona detenció de membres de l'AdeC, el dia 8 de setembre de 1974.

Per les llibertats nacionals de Catalunya

L'Assemblea de Catalunya, convergència unitària dels partits polítics i organitzacions de masses, entitats cíviques, de totes les comarques de Catalunya, que preconitzen una alternativa política democràtica, entén - que aquesta es precisa especialment en el punt 3 del seu programa:

"El restabliment provisional de les institucions i dels principis con- figurats en l'Estatut de 1932, com a expressió concreta d'aquestes - llibertats a Catalunya i com a via per arribar al plé exercici del dret d'autodeterminació".

Per tant, les institucions de l'Estatut d'Autonomia són la garantia - dels drets del poble català. Volem el Govern Provisional de Catalunya al mateix moment del trencament democràtic. Volem el Parlament català --- mitjançant el qual podrem decidir sobre tots els nostres afers col·lec - tius.

Catalans! Per expressar aquesta aspiració l'Assemblea de Catalunya us convoca a un gran acte davant del Parlament de Catalunya (avui Museu d'Art Modern, al Parc de la Ciutadella) el diumenge dia 8 a les 12 del - mati.

PEL RESTABLIMENT DE L'ESTATUT DE 1932.

PEL GOVERN PROVISIONAL.

PEL PARLAMENT DE CATALUNYA.

LLIBERTATS, AMNISTIA I ESTATUT D'AUTONOMIA!

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

els segadors

Catalunya, triomfant,
tornarà a ser rica i plena!
Endarrera aquesta gent
tan ufana i tan superba!

Bon cop de falç!
Bon cop de falç!
quan vulguin moure brega!
Bon cop de falç!

Ara és hora, segadors!
Ara és hora, d'estar alerta!
Per quan vingui un altre juny
esmoiem ben bé les eines!

Bon cop de falç...

Que tremoli l'enemic
en veient la nostra ensenya;
com fem caure espigues d'or,
quan convé seguem cadenes!

Bon cop de falç...

Mataró, 3 de Febrer de 1976

edita: Assemblea Democràtica de Mataró

«Per les llibertats nacionals de Catalunya». Full volant editat a Mataró per l'ADM.

L'AVENÇ

Dossier:

L'ASSEMBLEA DE CATALUNYA (1971-1977): EL CATALANISME POPULAR ANTIFRANQUISTA

Per J. Andreu i Abelló, C. Anglada, J. Botella, J.M. Bertran, J. Benet,
T. Carreras, J.M. Colomer, J. Cornudella, J. Dalmau, J. Fabre,
F. Frutos, C.-J. Guardiola, A. Gutiérrez Díaz, R. Lobo,
J. Marcet, P. Portabella, J. Reventós, M. Sellarès, A. de Semir
i M. Xirinacs


Portada de la revista *L'Avenc*, núm. 43, novembre 1981.

Manuel Cusachs i Corredó ◦ Josep Puig i Pla

L'ASSEMBLEA DEMOCRÀTICA DE MATARÓ (1973-1977)

una pàgina de la lluita per la llibertat


EDITORIAL DEL MARESME, S.A. ◦ ROBAFAVES EDICIONS

Portada del llibre *L'Assemblea Democràtica de Mataró (1973-1977)*, any 1983.


Portada del targetó de l'exposició *25 anys Assemblea de Catalunya*, celebrada al Saló del Tinell (1996-1997).


Litografia d'Antoni Tàpies, «7 de novembre de 1971».

Assemblea de Catalunya

1

La consecució de l'amnistia general dels presos i exiliats polítics.

2

L'exercici de les llibertats democràtiques fonamentals: llibertats de reunió, d'expressió, d'associació —inclosa la sindical—, de manifestació i dret de vaga, que garanteixin l'accés del poble al poder econòmic i polític.

3

El restabliment provisional de les institucions i dels principis configurats en l'Estatut de 1932, com a expressió concreta d'aquestes llibertats a Catalunya i com a via per arribar al ple exercici del dret d'autodeterminació.

4

La coordinació de l'acció de tots els pobles peninsulars en la lluita democràtica.

7 de novembre de 1971.

Nº 002977 B

Palau de la Generalitat de Catalunya.
Barcelona


Nom ANNA
Cognoms COMAS I VALLS
Professió ESTUDIANT

Bo d'ajut dels membres adherit (anvers i revers).

