

**JUAN PALAU, L'ALCALDE D'AMPOSTA
(BREUS APUNTS D'UNA INTENSA VIDA POLÍTICA)**

JOSEP FERRAN BEL QUEROL

RESUM

La ciutadania d'Amposta ha recuperat els darrers anys part de la seua memòria col·lectiva. El centenari de l'edifici de les escoles Miquel Granell (actual seu del Museu de les Terres de l'Ebre), la Festa del Mercat a la Plaça, les obres del Pont Penjant i la celebració dels cent anys com a ciutat ha permès recordar la figura de l'alcalde monàrquic Juan Palau. En la seua època el progrés d'Amposta va ser destacat i digne d'admiració; la comparació amb Tortosa fou inevitable. El present article analitza l'actuació política de l'alcalde de la darrera etapa de la Restauració, que tornà a governar en temps de la Segona República i morí assassinat el 1936. El text situa el personatge públic en el seu temps i mostra les grans contradiccions que va generar: fou lloat de la mateixa manera que censurat. L'oportunisme polític, el caciquisme i el populisme són alguns dels conceptes que sorgeixen a l'hora d'escriure sobre l'alcalde Palau, un home que aconseguí un gran prestigi.

Paraules clau: Amposta; Juan Palau; Restauració; caciquisme

RESUMEN

La ciudadanía de Amposta ha recuperado en los últimos años parte de su memoria colectiva. El centenario del edificio de las escuelas Miquel Granell (actual sede del Museo de las Terres de l'Ebre), la Fiesta del Mercat de la Plaça, las obras del Pont Penjat y la celebración de los cien años como ciudad han permitido recordar la figura del alcalde monárquico Juan Palau. En su época el progreso de Amposta fue destacado y digno de admiración; la comparación con Tortosa fue inevitable. El presente artículo analiza la actuación política del alcalde de la última etapa de la Restauración, que volvió a gobernar en tiempo de la Segunda República y murió asesinado el 1936. El texto sitúa el personaje público en su tiempo y muestra las grandes contradicciones que generó: fue alabado de la misma forma que censurado. El oportunismo político, el caciquismo y el populismo son algunos de los conceptos que surgen a la hora de escribir sobre el alcalde Palau, un hombre que consiguió un gran prestigio

Palabras clave: Amposta, Juan Palau; Restauración; caciquismo

ABSTRACT

in recent years the people of Amposta have recovered part of their collective memory. The 100th anniversary of the erection of the Miquel Granell School (at present, home of the Terres de l'Ebre Museum), the Square Market Festival, the works done on the suspension-bridge and the 100th year anniversary of the granting of city status have allowed to restore the personality of the monarchic Mayor Joan Palau. In his time Amposta developed dramatically and comparison to Tortosa was unavoidable. This article analyses the political performance of the Mayor during the last Restoration period; Palau governed again during the time of the Second Republic and was eventually killed in 1936. The text aims to situate the character in his historical context and shows the level of controversy about him: he was equally praised and criticized. His political opportunism, caciquism and populism are only some concepts that arise when writing on Palau, a man that achieved a relevant prestige in his time.

Keywords: Amposta; Joan Palau; Restoration; caciquism

JUAN PALAU, L'ALCALDE D'AMPOSTA (BREUS APUNTS D'UNA INTENSA VIDA POLÍTICA)

Josep Ferran BEL QUEROL

Museu de les Terres de l'Ebre

Juan Palau Miralles és l'alcalde més recordat de la història d'Amposta. Va néixer a Gandesa el 1867, on havia estat destinat l'any abans el seu pare, Pedro Palau Generés, per treballar al jutjat. La seua mare, Vicenta Miralles Idiarte,¹ era d'Amposta, població on es traslladaria aviat la família. Pedro Palau, advocat i propietari d'ideologia liberal, fill d'una família benestant de Sarral,² era germà de Juan Palau Generés, diputat republicà a Corts escollit el 1869, que ocupà els càrrecs d'alcalde de Sarral, president de la Diputació de Tarragona i governador civil de Castelló. Al llarg de la seua vida, l'alcalde Palau passaria moltes temporades a les possessions de Sarral, ja sigui per descansar, per millorar la salut dels seus o per fer-se càrrec de les propietats. En aquelles comarques era una personalitat, respectada i admirada en els cercles acomodats; la seua opinió era tinguda molt en compte en la realització de projectes.

Palau fou inscrit al Col·legi Sant Lluís de Tortosa el curs de la seua inauguració, el 1877-78. Alguns dels alumnes del prestigiós centre, fills de la burgesia del territori, arribarien a ser persones de renom. Es diu que se'ls oferí una formació conservadora, però també moderna, emprenedora i d'esperit regeneracionista. Palau inicià després els estudis de dret, que no acabaria. Va exercir de corresponsal de premsa en alguns periòdics, com *El Noticiero Universal*, i es casà amb Francisca Mayor, d'Amposta, amb qui tindria dos fills. L'any 1901 era nomenat jutge municipal d'Amposta i, dos anys després, el corresponsal del Banc d'Espanya a la població. El *Anuario del comercio* el citava com un dels principals contribuents d'Amposta, i com a propietari exercí càrrecs destacats

1 El pare de Vicenta era de Freginals, Pascual Miralles Ibáñez, i la seua mare d'Amposta, Nicolasa Idiarte Roig.

2 El cognom Palau a la Conca de Barberà ja apareix en el fogatge de 1497 i la casa Generés fou important, amb títols. Per més informació sobre aquests cognoms a Sarral: ARBÓS, S.: "Un centenar de cognoms de la Conca de Barberà a principis del segle XXI", a *Aplec de treballs*, núm. 27 (2009), p. 219-234; CAPDEVILA, T.: *Sarreal, notes històriques de la vila*. Valls, Impr. E. Castells, 1934, (segons l'autor, Juan Palau Generés també fou nomenat governador de València però de fet no exercí, a l'igual que en el cas de Castelló; de la casa Generés escriu que *emparentada amb la de Margarit, de Ros, de Sanahija i d'altres de ben nobles de la nostra terra, és de procedència francesa [...] entre d'altres títols i privilegis, ostentava el de baró de Canet de Rosselló*).

en les cambres agrícoles oficials, en la provincial i la local. El 1905, el mes d'abril moria la seua mare, i el juny el pare; Palau era fill únic.³

El gener de 1906 Juan Palau va iniciar el primer mandat com a alcalde; en les eleccions del mes de novembre anterior havia aconseguit 9 dels 12 regidors. Els primers consellers palauistes foren: Manuel Forcadell Gisbert, Joaquín García Giné, José Sabaté Pallarés, Manuel Masiá Roig, Buenaventura Sanchís Reig, José Margalef Vidal, Juan Forcadell García i Francisco Montañés Gil. Alfons XIII concedí el 1908 el títol de ciutat a Amposta, que esdevingué una població important del sud de Catalunya. De la primera etapa de Palau a l'alcaldia cal esmentar la construcció del Pont Penjant, les Escoles Nacionals, les Cases Barates i diverses millores urbanístiques.

EL PROGRÉS D'AMPOSTA

L'alcalde Palau va saber aprofitar com ningú un context econòmic favorable, propiciat per l'expansió del conreu de l'arròs, i durant molts anys no va haver una oposició capaç de rellevar-lo. Fins i tot l'abril de 1909 aconseguiria un acord entre liberals, conservadors i republicans per renovar sis regidors, per la qual cosa el dia 2 de maig no van haver eleccions municipals a Amposta.⁴ L'elit política i els cacics locals havien decidit prescindir de l'electorat.

El prestigi de Palau creixia, en un moment que molts ciutadans, d'Amposta i d'altres poblacions, subscrivien les obligacions de l'emprestit municipal per a la construcció del Pont. Amposta havia de transmetre una imatge d'unitat i de progrés. Gairebé la meitat dels 202 subscriptors que havien fet possible que l'Ajuntament aportés a l'Estat 200 mil pessetes per a l'obra del Pont, aconseguides gràcies a l'emissió de les esmentades obligacions, eren veïns de Tortosa, Barcelona, Tarragona, Sant Carles de la Ràpita, La Galera, Santa Bàrbara... molts amb interessos al Delta, altres a qui el projecte beneficiaria els seus negocis i alguns per lligams, solidaritat o amistat.⁵

3 Dades biogràfiques de J. Palau a: BAYERRI, J.: "L'alcalde Joan Palau", a *El Punt* (Tarragona), 18-5-2008; LÓPEZ, R.: *Historia de Amposta*. Ajuntament d'Amposta, 1975; VERGÉS, R.: *Espurnes de la llar VI*. Tortosa, Impr. Heraldo de Tortosa, 1934, p. 656; *Anuario del comercio, de la industria, de la magistratura y de la administración*, 1905 (núm. 2), p. 2.895; *Boletín de la Revista general de legislación y jurisprudencia*, V.24, 1866; *Diario del Comercio* (Tarragona), 11-5-1895, 12-6-1896, 6-6-1905; *Diario de Tarragona* (Tarragona), 20-6-1901; *Diario de Reus* (Reus), 29-10-1903; *La Actualidad* (Valls), 18-3-1900.

4 *El Liberal* (Amposta), 25-4-1909 i 2-5-1909.

5 *El Liberal* (Amposta), 6-6-1909.

Les millores que Amposta necessitava s'aconseguien en l'època de Palau, però abans els republicans ja havien mencionat la necessitat de construir un pont. El mes d'octubre de 1904, el periòdic republicà *El Faro* afegia, al comentari d'una notícia: *...tenemos un facil remedio, y es construyendo un puente sobre el Ebro; apuntamos la idea, y no dudamos que alguien se ocupará de ello*; i també a les seues pàgines es pogueren llegir articles contra la pèssima situació de l'ensenyament, fins i tot el maig de 1906 demanaven al nou batlle que visités les escoles públiques perquè se n'adonés que semblaven uns magatzems de trastos vells.⁶ Però la idea de construir un pont a Amposta sembla ser que ja havia sorgit en temps d'abans, fins i tot es considerava l'obra perjudicial per a la navegació.⁷

La premsa ampostina destacaria la millora de l'economia de l'Ajuntament entre 1905 i 1908, de 22,2 mil a 42,9 mil pessetes, en metàl·lic i pendents de cobrament, així com les 35,7 mil pessetes de despesa no ordinària. L'extraordinari desenvolupament d'Amposta hauria estat impensable sense la construcció del canal de la dreta de l'Ebre, com es digué el 1911 a Madrid, en un acte de l'associació d'enginyers, on es va presentar l'obra com a exemple de la necessitat de fer obres públiques hidràuliques per millorar l'economia. Es va dir que abans del canal hi havia 10 carros matriculats i ara 480, les contribucions havien augmentat de 23 mil a 58 mil pessetes, el valor de les collites de 400 mil a 5,5 milions de pessetes i el nombre de cases de 716 a 1.378. De la mateixa manera, la població creixia, la mortalitat disminuïa –*Es que ahora comen y antes no se alimentaban*–, així com que gràcies al regadiu *en vez de emigrar los españoles quedan en Amposta doble número de ciudadanos, en vez de abandonarse y deshacerse pueblos enteros, se crean nuevos y de las aldeas se van formando villas que al cabo de los años serán ciudades*.⁸ Amposta arribaria als 8.983 habitants el 1920, mentre que el 1860 la població era de 2.751.

6 *El Faro* (Amposta), 31-10-1904 i 31-5-1906.

7 Segons Joan Torné: *L'obstacle era sempre el mateix, car a les darreries del segle XVIII ja s'esgrimia. L'avors deia una corporació pública: "Esto mismo demuestra el inconveniente del puente en Amposta, pues colocado este, quedaria cortada la Navegación, y arribo a esta Ciud. de los Barcos de Mar que ahora descargan dentro de ellos, y allí mismo reciben los géneros de manos de sus propietarios..."*. TORNÉ, J.: "Amposta, clau i via de l'Ebre", a *La Veu de Catalunya* (Barcelona), 9-4-1932.

8 *El Liberal* (Amposta), 13-1-1909; *La Vanguardia* (Barcelona), 16-7-1911.

El continu progrés d'Amposta era una realitat al territori. En alguns cercles tortosins sorgien les comparacions; així, els regionalistes mostraven, el 1906, la seua consideració envers la veïna ciutat.

L'enllumenat públic amb electricitat, el Centro Moral Instructivo, la gestió del pont sobre l'Ebre, el projecte del pont de Mianes i altres millores eren motiu de lloança: *Bé, molt bé per los ampostins, continuin lo camí emprés que estan en condicions de que sigan ells los amos del delta del pervindre y que l'actual Tortosa quedi momificada sobre ses glories passades, per la indolencia y marasme musulmá de la majoria de sos fills. El moviment es vida, lo quietisme es la mort.* Fins i tot els republicans tortosins parlaven del *activo* alcalde d'Amposta, que havia aconseguit un pont, a l'igual que ho havien fet els representants de Mora d'Ebre –unes obres que restarien vida al comerç tortosí–, i criticaven la inoperància del diputat Navarrete i de l'alcalde Grego.⁹ La consecució del Pont Penjant despertaria un sentiment d'admiració en alguns ciutadans de Tortosa, sobretot per la feina duta a terme a Madrid i per la iniciativa de l'Ajuntament d'Amposta (cal recordar, a Tortosa, el pont de peatge, un negoci per a les persones adinerades que el finançaren, i el retard en les obres del Pont de l'Estat). Però també el projecte del Pont provocaria el rebuig d'aquells que creien que la poca altura dificultaria la navegació i impediria la construcció d'un gran port a Tortosa.

TENSIONS AL TERRITORI

El conflicte dels canons granífugs fou un dels primers maldecaps que tingué el nou alcalde. Els coets s'empraven a la ribera per protegir la collita d'arròs de les pedregades, però els pagesos tortosins creien que eren la causa de la sequera que els perjudicava; el malestar era palès i existia una forta oposició al seu ús. S'ha escrit que gràcies a la intervenció de l'alcalde d'Amposta s'aconseguí evitar una tragèdia, un cruent enfrontament entre els ampostins i un nombrós grup de pagesos que, amb l'alcalde tortosí José de Cid, havien baixat el setembre de 1906 a Amposta, amb la intenció d'arribar a un acord, segons algunes opinions, o per destruir els canons, com deien unes altres. Palau va sortir reforçat d'aquesta polèmica, no així el batlle tortosí, que rebria les crítiques d'alguns conciutadans per no haver aconseguit apaivagar l'exaltació, per la seua

9 *La Veu de la Comarca* (Tortosa), 10-2-1906; *El Pueblo* (Tortosa), 3-7-1909.

debilitat o imprudència, encara que es justificava aquesta manera de procedir dient que els qui tenien poder, els qui havien d'aconsellar-lo, el deixaren sol. De Palau es digué que gràcies a la seua actitud enèrgica i prudent es va impedir una hecatombe. Tot i això, sembla que hi hagué un enfrontament entre un grup d'ampostins i uns tortosins que es quedaren ressagats, quan la majoria ja havia emprés el camí de tornada, que hagueren de fugir ràpidament i un morí ofegat, segons s'escriuria.¹⁰

Anys després, una nova controvèrsia s'originaria entre les dues ciutats veïnes. Des de Tortosa es reivindicava la rehabilitació del port per a finalitats militars i comercials. Existia una proposta de construir a l'Ebre un port de refugi de l'Armada, per això, amb la intenció d'observar les condicions del riu, el març de 1915 arribaren a les costes del Delta els torpediners 1 i 2. Només el primer aconseguí, amb molts entrebancs, travessar la barra de les Goles de l'Ebre; una nova polèmica s'originava llavors entre Tortosa i Amposta. L'ajuda de Palau i del comandant de Marina de Tortosa a la tripulació, quan el vaixell s'encallà prop de la desembocadura, va ser qüestionada, en considerar que Amposta volia aconseguir un protagonisme que podia perjudicar els interessos tortosins. El diari palauista *El Eco de la Comarca* escrigué sobre una campanya d'insults i calúmnies contra Palau i el comandant, a la vegada que responsabilitzava a *cuatro o cinco jaleadores de la Liga Marítima* d'haver provocat aquesta situació, però hagué de canviar d'impresma, perquè els impressors Querol, testimoniant el seu patriotisme —*antes que impresores somos tortosinos*—, es negaren a publicar l'article "Extravíos lamentables": *nosotros no imprimiremos nunca nada que pueda molestar a Tortosa y Amposta*.

Des de la Lliga Marítima de Tortosa es va criticar durament l'autor, anònim, del citat article d'*El Eco*, a la vegada que s'advocava per la pau i l'harmonia entre les dues ciutats. *El Eco de la Comarca* respondria que el polèmic article reflectia l'opinió unànime d'una població indignada pels insults i les injúries, que Palau no era vanitós i que es recolzava Tortosa per afavorir el seu progrés i la creació d'un important port al riu Ebre. La voluntat conciliadora era evident; en un altre número s'escrivia un article, "Nuestro tortosinismo y el de ciertos tortosinos", on es deia que *nosotros queremos para Tortosa lo*

10 El conflicte de la sequera (i la utilització dels canons granífugs al Delta) va ser important aquells anys. Hi ha informació dels fets ocorreguts el setembre de 1906 a: VERGÉS, R.: *Espurnes de la Llar II*. Tortosa, Cooperativa Gráfica Dertosense, 1993, p. 161-162; LÓPEZ, R.: *Historia de ...* p. 270; *Los Debates* (Tortosa), etc.

que en justicia y por derecho propio le pertenece y corresponde, anhelamos verla disfrutando de la primacía y ser el emporio de todas las grandezas y esplendores de esta Región del Ebro..., encara que recordant la situació anormal de la veïna ciutat, que calia superar fugint de la política *vulgar i rastrera*, fomentant la unió, guanyant-se la simpatia dels pobles veïns i essent un bon exemple de govern. Des d'Amposta es desaprovà també l'actitud d'alguns membres de la Lliga Marítima, que demanaven –no ho aconseguiren– la retirada d'un cable emprat en la construcció del Pont, perquè deien que impediria el pas del torpediner núm. 1.¹¹ El buc pogué passar, però es recordaria que no amb tots els honors –*humillar la cerviz al tener que doblar el palo*–, llavors s'escoltaren novament les veus que exigien que la nova obra no perjudiqués la navegació per l'Ebre i la rehabilitació del port tortosí.¹²

UN ALCALDE MONÀRQUIC

Juan Palau Miralles, fidel a la monarquia borbònica de la Restauració, va ser un home d'aquells que es diu “amb caràcter”. Exercí el càrrec convençut que feia allò que el poble necessitava i va saber transmetre una imatge de fermesa i autoritat. Hi ha qui afirma que representaria per Amposta el que Teodoro González havia significat abans per Tortosa. Quan es parla d'ell es recorda l'entusiasme que va mostrar pel progrés de la ciutat, el control absolut del govern municipal i el prestigi polític que aconseguí, però també s'han emprat els qualificatius de cacic i populista.

Quan Palau torna de Madrid el 15 d'abril de 1908, després d'haver aconseguit que s'aprovés la construcció del Pont, les seues primeres paraules són *¡Viva Amposta! ¡Viva Querol!* Agustí Querol era el famós escultor tortosí, escollit l'any 1907 diputat conservador a Corts pel districte de Roquetes. A Amposta, va ser molt apreciat per tot el que havia fet per la ciutat i el territori. El 1919, en el desè aniversari de la seua mort, *El Eco de la Comarca* recordaria l'íntima amistat que havia mantingut amb l'alcalde ampostí, així com la seua valuosa participació en la consecució de les obres: *Querol fué quien acompañando al Alcalde Sr. Palau en sus peregrinaciones por los Centros burocráticos para gestionar*

11 Per ampliar el tema i conèixer les raons exposades per cada part: QUEROL, E.: *Imprenta Querol 1905-2005. Cent anys d'impressió*. Tortosa, Impr. Querol, 2006; *El Restaurador* (Tortosa), 7 i 8-4-1915; *El Eco de la Comarca* (Amposta), 6, 11 i 18-4-1915; *Amposta (Circular de información local)*, 5-6-1961.

12 MANGRANÉ, J.: *El torpedero nº 1 en Tortosa*. Tortosa, Impr. Querol, 1915, p. 36-37.

*la realización de mejoras para Amposta, inició y dió a conocer a nuestra primera Autoridad local las relaciones que podían decidir el éxito de las peticiones de esta ciudad, y nuestro Alcalde, fallecido Querol, ha venido cultivando aquellas relaciones y utilizándolas siempre que ha sido conveniente para Amposta...*¹³

Les relacions de Palau amb la monarquia, la seua influència a Madrid i l'amistat que tenia amb la infanta Isabel eren motiu d'admiració per part dels seus seguidors, però també de la burla dels opositors. Sempre s'ha dit que la tia d'Alfons XIII va mostrar una gran estima per Juan Palau i per Amposta, on va ser rebuda amb gran entusiasme (es llançaren flors al seu pas i fou ovacionada fervorosament) i obsequiada amb un *lunch* (en una de les dependències de les Escoles se serviren dolços i *champagne*) l'11 de juliol de 1912, quan va venir de visita pel riu en vapor des de Tortosa, on s'havia allotjat la nit anterior, abans de continuar viatge cap a Tarragona. Els palauistes se'n vanagloriaven d'aquest tracte afable amb la família reial, recollida en la premsa de l'època (visites, rebudes en audiència, telegrams, dinars...). Molts anys després encara escriurien sobre la decisiva intervenció de "La Chata" en els tràmits de l'aprovació del Pont, que conegué el projecte perquè Palau, que havia estat convidat per ella a dinar, li va poder explicar.¹⁴

Les visites de l'alcalde d'Amposta a la Cort eren notícia. A principi de desembre de 1912, mesos després que la infanta visités les Escoles d'Amposta, *La Vanguardia* escrivia que l'alcalde havia anat a Madrid per regalar al rei i a la infanta Isabel dos magnífics àlbums de fotografies de l'edifici escolar, que s'inauguraria el dia 8 del mateix mes. La infanta li va dedicar un retrat i l'invità a la seua taula. Pel que fa a la inauguració oficial del Pont, prevista per al desembre de 1921, la premsa destacava la notícia que el rei havia rebut en audiència el batlle ampostí i acceptat la seua invitació. Alfons XIII digué que coneixia les millores que es feien a Amposta i es va comprometre a assistir a la

¹³ *El Liberal* (Amposta), 25-4-1908; *El Eco de la Comarca* (Amposta), 14-12-1919.

¹⁴ *Amposta, Circular de informació local*, 5-4-1961; *Diario de Tortosa* (Tortosa), 11 i 12-5-1912; *El Restaurador* (Tortosa), 2-1-1913, reconeixia que la infanta havia vist a Amposta *algo que no tiene equivalente en Tortosa: las magníficas Escuelas públicas...*

inauguració del Pont i de les Cases Barates que s'havien acabat de construir, encara que la inauguració oficial no es realitzaria tal com s'havia previst.¹⁵

Els opositors a Palau, contràriament, criticarien sovint aquests viatges i la seua bona relació amb la monarquia, de vegades utilitzant un to despectiu. El gener de 1918, Emilio Palomo, director del periòdic tortosí *El Pueblo*, òrgan de la Coalición Republicano-Socialista de Tortosa, qualificava Palau de *el limpiabotas de la muy serenísima y feísima Infanta Isabel; cacique máximo y mangoneador de las obras del puente*, i diria que havia mendicat als diaris de Barcelona perquè publicuessin la notícia d'un dinar amb la infanta. Anys abans s'escrigué que havia fet el ridícul quan sostenia la cua dels vestits de la *fea y encopetada dama* d'una família que havia estat la ruïna d'Espanya.¹⁶

EL TEMPS DE LA RESTAURACIÓ

El primer govern de Palau cal situar-lo en l'època d'Alfons XIII, que arribà al tron el 1902 i marxà cap a l'exili el 1931, amb la proclamació de la Segona República. Eren els darrers temps de la Restauració borbònica, un règim que s'havia fonamentat en l'alternança en el poder dels partits dinàstics i es recolzava en la manipulació electoral i el caciquisme. Les crisis se succeïen i l'oposició creixia; conservadors i liberals intentaren llavors renovar el vell sistema.

La pràctica electoral il·legal és consubstancial a la Restauració. És difícil saber quan la voluntat del poble estava plenament representada en els ajuntaments, les diputacions provincials o les Corts, així com esbrinar quan el resultat corresponia a una mobilització real de l'electorat a favor d'un candidat. El mateix Pont Penjant va ser objecte d'una polèmica que tindria una gran repercussió. El Tribunal Suprem va anul·lar el 1914 –possiblement per pressions extrajudicials– el triomf de Juan Barco (el candidat ministerial) a les eleccions legislatives al districte, malgrat que tenia el suport del Govern, de Palau i d'altres alcaldes. Va considerar, el tribunal, que s'havia exercit una

15 *La Vanguardia* (Barcelona), 4 i 5-12-1912; *Diari de Tarragona* (Tarragona), 15-7-1921; SORIANO-MONTAGUT, M.: *El llarg camí cap a una ciutat moderna. Amposta 1850-1960*. Amposta, Ajuntament d'Amposta, 2006, p. 206-207. L'autora explica que el Pont, per diverses circumstàncies, no va tenir una inauguració oficial amb la solemnitat que requeria l'obra.

16 *El Faro* (Amposta), 31-1-1918; *El Ideal* (Tortosa), 29-1-1916.

pressió moral sobre els electors d'Amposta a favor d'aquest candidat, per les gestions que havia fet en la concessió del Pont, que es conegueren dies abans de les votacions. La repetició de la votació donaria el triomf a Kindelán, qui curiosament no era el candidat ministerial.¹⁷ Barco s'havia defensat dient que amb l'adjudicació tan sols es resolía un expedient que, després de complir tots els tràmits, arribava a la *plenitud*. Al Congrés l'oposició l'acusà de coaccionar els electors. Es diria que tres dies abans de les eleccions va rebre un telegrama del Govern on es comunicava la resolució favorable; llavors va fer pública la notícia amb grans cartells als pobles del districte. El dia de la col·locació de la primera pedra, Juan Barco recordaria la seua intervenció en la tramitació de l'expedient.¹⁸

Dels electors fidels a Palau, els liberals ampostins escrivien que *sus mejores aliados, su censo electoral, han sido precisamente aquellos elementos que él ha negado toda clase de derechos y ha sumido a su orgullo personal*. Aquesta opinió, com altres recollides a *La Actualidad*, reflecteix la profunda enemistat a la qual van arribar els liberals i l'alcalde. Possiblement, els crítics no tenien en compte les qualitats de bon sociòleg que se li atribuïen a Palau, quan es deia que havia evitat els conflictes socials i la lluita de classes a Amposta, així com que gaudia del suport de les classes humils; *D. Juan Palau, rico propietario y hacendado, que goza de universales simpatías en Amposta, donde las tiene mayores y más profundas es entre el elemento trabajador, entre los desheredados de la fortuna*, es recordava amb orgull. De les pràctiques per obtenir vots els republicans en parlaren sovint; una de les acusacions deia que en dia d'eleccions Palau estava al seu despatx particular, on acudien els votants, conduïts pels empleats municipals, abans d'anar a les taules de votacions.¹⁹ Però també els palauistes posaven en dubte els mètodes emprats pels seus opositors.

17 MOLINS, J. M.: *Elecciones y partidos políticos en la provincia de Tarragona, 1890-1936, Vol. I*. Tarragona, Publicacions de la Diputació de Tarragona, 1985, p. 99-103. Els alcaldes d'Amposta, Roquetes i Ulldesona promogueren la candidatura de J. Barco, *que se presenta con el carácter de independiente aunque sea de filiación conservadora*, i no recolzaren M. Kindelán, però li donaren suport el 1916 per oposar-se al candidat republicà. Kindelán havia recolzat la designació per part del partit liberal de tres candidats de Tortosa per a la candidatura oficial a les eleccions provincials de 1911, no acceptada pels alcaldes dels pobles esmentats, que elaboraren un candidatura dissident.

18 *El Globo* (Madrid), 17-4-1914; *El Liberal* (Madrid), 18-4-1914; *La Época* (Madrid), 14-4-1914; *Amposta* (*Boletín de información local*), març de 1968, (es pot llegir l'acta de col·locació de la primera pedra, 15-8-1915).

19 *La Actualidad* (Tortosa), 8-7-1922; *El Faro* (Amposta), 22-8-1918; *El Eco de la Comarca* (Amposta), 21-7-1919.

En l'època de la Restauració hi havia electors, escassament informats, que veien la prepotència dels cacics locals i el domini que aquests exercien sobre els processos electorals com un fet natural. El caciquisme era un fenomen social que anava més enllà del control de les votacions i tingué una gran incidència a les zones rurals, que sofriren amargament la dominació de certs personatges. Les promeses i els favors formaven part de la trama caciquista. El clientelisme, amb l'intercanvi del vot per una ajuda personal, perpetuava la submissió de persones temoroses o agràides. Un tràmit administratiu favorable, lliurar-se del servei militar o aconseguir un càrrec públic depenien de vegades del suport a un determinat candidat, a l'igual que el treball, el préstec per a la collita o un ajut per a l'assistència sanitària. També les coaccions i la manipulació electoral eren freqüents: es volia guanyar a qualsevol preu i no s'acceptava la derrota. Però de frau i d'irregularitats, així com de caciquisme, eren acusats els partits de dreta i els d'esquerra, els monàrquics i els republicans.

El districte de Roquetes²⁰ es caracteritzaria pel domini liberal –des de 1898 només s'escollí un candidat conservador–, que des de 1910, quan fou el candidat encasillat pel Govern, estaria representat en la figura de Manuel Kindelán de la Torre. Kindelán, nascut a Santiago de Cuba, és un exemple de diputat “cunero”,²¹ que en la majoria d'eleccions aconseguiria el recolzament del Govern. Una altra peculiaritat del districte era el poder que tenia el grup d'alcaldes de les principals poblacions, amb Palau com a figura destacada. Entre ells no sempre existia unanimitat per acceptar un candidat o recolzar el qui proposava el Govern, ni tothom veia bé les iniciatives que prenia l'alcalde d'Amposta, que demostrava sovint un gran oportunisme polític.²² Quan el 1911 es retira de les eleccions provincials, ho fa perquè es considera traït per aquells que havien defensat una candidatura per al districte amb independència política, en contestació a la designació dels candidats per a la candidatura liberal oficial que també recolzava M. Kindelán. Afirmaria que

20 En l'època de la Restauració les Terres de l'Ebre van estar dividides en tres districtes electorals: Tortosa, Gandesa i Roquetes. El districte de Roquetes estava integrat per: Alcanar, Aldover, Alfara, Amposta, Arnes, la Sénia, Xerta, Freginals, la Galera, Godall, Horta, Mas de Barberans, Masdenverge, Paüls, Roquetes, Santa Bàrbara, Sant Carles de la Ràpita i Ulldesona.

21 *Dicho de un candidato o diputado a Cortes: Extraño al distrito y patrocinado por el Gobierno*, segons el Diccionario de la Real Academia Española.

22 MOLINS, J.M.: *Elecciones y partidos...Vol. I*. L'autor analitza el comportament electoral d'aquest “grupo de alcaldes” o “movimiento de alcaldes”.

havia estat víctima d'una traïció i no podia continuar *al considerar que cubren sus piernas con faldas, quienes creí que como yo, vestían pantalón.*²³

Aquesta manera d'actuar de Palau, de conveniència, era criticada sovint pels adversaris: *cambia con la misma facilidad que cambia de camisa; es siempre del mejor postor, y por eso le hemos visto ser conservador, liberal, regionalista, liberal después y ahora se está preparando y ofreciendo para ingresar otra vez en la huestes regionalistas*, escriurien els liberals el 1922. Uns anys abans, els republicans li demanaven que expliqués la seua personalitat política, *no olvidándose de sus correrías alrededor de la política, parándose unas veces en el color blanco, (carlista); amarillo, (conservador); rosa, (liberal) y rojo, (republicano), y detallándonos los votos que obtuvo en las dos elecciones que su candidatura para diputado provincial salió derrotada.* Però els seus seguidors consideraven que aquesta forma de procedir era l'evidència que només mirava pel bé de la ciutat: *... en la Alcaldía se ha considerado desligado siempre de toda opinión política, y ha mirado única y exclusivamente por el bien y prosperidad de la ciudad.*²⁴

ODIAT I VENERAT

Juan Palau Miralles es convertiria en una personalitat de renom, que rebria al llarg dels anys el suport incondicional d'una multitud de partidaris, però també l'aversion dels detractors. A la premsa partidista de l'època podem llegir molts elogis, com ara *Amposta era entonces poco menos que un villorio sin ninguna importancia y desconocido en todas partes [...]* *Y esta transformación se ha debido única y exclusivamente a la gestión de D. Juan Palau...*, a l'igual que innumerables atributs que destacaven la seua intel·ligència, energia, capacitat de gestió i d'acció. Es deia que després d'ell ningú podia ser alcalde d'aquesta ciutat, i que *Amposta debe a Palau todo cuando tiene, es y será;* evidentment el populisme i la idea d'un cabdill que guia el poble eren presents en aquells temps, com tampoc es pot oblidar el paternalisme, una actitud que explica certes actuacions. Però contràriament també foren nombroses les ofenses que va rebre d'aquells que li professaven un forta hostilitat: *que tiene de petulante lo que de cacique y ridículo.*²⁵

23 PALAU, J.: "A mis amigos del Distrito de Roquetas", a *La Rápita* (Sant Carles de la Ràpita), 11-3-1911.

24 *La Actualidad* (Tortosa), 23-9-1922; *El Faro* (Amposta), 12-10-1916; *El Eco de la Comarca* (Amposta), 23-3-1919.

25 *El Eco de la Comarca* (Amposta), 23-3-1919 i 21-7-1919; *El Pueblo* (Tortosa), 22-11-1917.

Un ampli sector de la població ampostina va idolatrar el seu alcalde. La carretera de la Ràpita passaria a dir-se Passeig Alcalde Palau i sota el balcó de casa seua s'interpretarien serenates en agraïment a les millores aconseguides o per felicitar-li una data assenyalada. Les bandes tocaven per a ell; les rondalles li cantaven. Un fragment d'una cançó dels escolars deia: *Palau, Palau, Palau/ Es alcalde ejemplar/ Que Amposta sabe honrar/ Palau, Palau, Palau/ Sus obras sin igual/ Hoy le hacen immortal*. Els mitjans palauistes l'alabaven constantment: per evitar els conflictes entre patrons i obrers, aconseguir l'harmonia entre els ampostins, obtenir productes quan escassejaven, promoure la creació de la societat d'assegurances de cavalleries La Mutual Agrícola, socórrer els necessitats mitjançant la beneficència municipal i facilitar l'ingrés de malalts del poble a l'Hospital Clínic de Barcelona,²⁶ entre d'altres elogis. La seua implicació en el projecte del ferrocarril de Val de Zafán a Sant Carles de la Ràpita fou també molt lloada, se'l considerava un dels principals impulsors. A ell se li atribueix l'eslògan "Tot per i per a Amposta"; s'explica així la seua dedicació al càrrec i es justifiquen les seues actuacions, encara que algunes sembraren la discòrdia entre part de la ciutadania. En la inauguració de les Escoles, el desembre de 1912, el marquès de Vilanova i la Geltrú digué, segons recull *La Vanguardia*,²⁷ que *bien podía aplicarse al señor Palau la conocida frase del monarca francés: Amposta soy yo*. Aquest personatge ignorava que la frase atribuïda a Lluís XIV "L'État, c'est moi" –investigacions posteriors dubten d'aquesta autoria o parlen d'imprecisió històrica– possiblement l'empraven els enemics per definir l'absolutisme que ell representava.

Palau era força conegut fora d'Amposta. Hi havia personalitats de la política i la societat del moment que l'admiraven i el consideraven un exemple. Algunes visitaren les millores fetes a la ciutat, com quan vingué el 1916 el rector de la Universitat de Barcelona, Valentín Carulla, que seria homenatjat i se'l nomenà fill adoptiu d'Amposta; o la visita, el maig de 1918, del vicepresident del Congrés, A. Aura Boronat, acompanyat d'un diputat, invitats per l'amic alcalde a conèixer les obres realitzades, encara que els republicans ho

26 L'Ajuntament decidí, el 1916, auxiliar econòmicament l'Hospital Clínic de Barcelona: *El doctor Carulla ha recibido una comunicación del ayuntamiento de Amposta, en la que se le dice que enterado el ayuntamiento de la situación aflictiva del hospital Clínico y queriendo auxiliarlo en la medida de sus fuerzas, ya que por la naturaleza del hospital interesa á todo Cataluña su normal funcionamiento, ha acordado subvencionar con 500 pesetas anuales aquel establecimiento mientras duren las actuales circunstancias. Termina la comunicación deseando que el acuerdo de aquel ayuntamiento sea imitado por otros municipios de Cataluña. La Vanguardia* (Barcelona), 18-4-1916.

27 *La Vanguardia* (Barcelona), 9-12-1912.

relacionarien amb un suposat pacte entre Palau i la societat Riqueza Rústica, continuadora de les pretensions dels Capmanys d'apropriar-se d'una gran extensió de terres dels pagesos riberencs.²⁸

Les felicitacions que Palau va rebre quan el rei li atorgà el 1919 la distinció de Comanador de l'Ordre Civil d'Alfons XII –l'any 1916 s'havia acordat demanar per a ell la Gran Creu d'Isabel la Catòlica—²⁹ van ser moltes, entre elles les del president del Congrés dels Diputats; les adhesions de persones de renom a l'acte d'homenatge que en honor seu s'organitzà a Amposta el 24 de juny foren importants. *El Eco de la Comarca* li dedicà un número especial, que sortí el 21 de juliol, on recollia l'homenatge popular i les mostres d'admiració envers Palau, que ressaltaven el que havia aconseguit com a alcalde i les seues virtuts, fins i tot en un terreny més privat, com a pare, marit i persona exemplar. La creació de les Escoles i el foment de la instrucció pública, el Pont Penjant, les Cases Barates per als obrers... eren millores que calia recordar i agrair-li eternament. Només uns pocs, es deia, s'havien atrevit a censurar la seua actuació, moguts per l'enveja dels èxits que havia aconseguit i contraris a l'opinió majoritària de la població. El setmanari publicaria aquells dies articles que s'havien escrit a la premsa provincial, on es lamentava que la conducta de Palau no tingués més imitadors a Espanya, així com que havia mostrat la seua vàlua transformant un poble com transformaria un Estat, entre d'altres lloances; la notícia havia tingut un ampli ressò. La concessió reial premiava la feina de Palau al capdavant de l'Ajuntament, sobretot en els àmbits de l'educació i la cultura, encara que evidentment era un reconeixement al seu acèrrim monarquisme.

Els opositors explicarien que sabia fer-se propaganda. Els liberals ampostins recordaven *el auto-bombo que se ha sabido suministrar él mismo desde sus distintos organillos en la prensa: "El Liberal", primero; "La Voz de Amposta", después, y de filiación conservadora; "El Combate", anarquista-obrerista más tarde, y actualmente "El Eco de la Comarca", que es de todas las ideas y de todos*

28 BEL, J. F.: "El Panamà de la Ribera", a *Soldó (Informatiu del Parc Natural del Delta de l'Ebre)*, núm. 31 (estiu-tardor 2008); *El Faro* (Amposta), 16-5-1918. La reclamació del marquès de Capmany de la possessió d'una enorme extensió de terres al Delta, al·legant la propietat d'unes antigues salines, originà un greu conflicte. Més informació a: RIBAS, X., "El Delta després dels canals", a *150 anys del canal de la dreta de l'Ebre. El canal que porta la vida*, p. 160, Ed. Comunitat General de Regants del Canal de la Dreta de l'Ebre, 2010.

29 *El Eco de la Comarca* (Amposta), 12-3-1916.

*los principios, según el aire que sopla. Cuatro vidas perdurables que denigran y envilecen a su inspirador y cuya única misión ha sido la de ensalzar su figura.*³⁰ Des de *El Combate, Semanario defensor del obrero*, el seu director deia que l'alcalde no participava ni en la redacció ni en l'edició del periòdic, però que aplaudien i s'identificaven amb la seua gestió, volien estar units a ell.

A Amposta, primer els republicans i després els liberals, censuraren contundentment Palau. *El Faro* va dedicar moltes pàgines, en seccions i articles, a desqualificar-lo, es publicaren acudits breus amb el títol *Ualapadas* i s'escrigué sobre el seu despotisme i orgull. De vegades se l'anomenava, sense necessitat d'escriure el seu nom, com *D. Mando y Miente* o *tirano ampostino, representante genuino de la vieja y carcomida España*. Moltes eren les queixes referents a la transparència en els comptes, la gestió de l'obra del Pont, el retard en la carretera de la ribera, el repartiment dels diners de la riuada de 1907, fins i tot una suposada malversació de fons en la construcció de les Escoles, una acusació, aquesta última, per la qual aconseguiren els republicans que s'iniciés un procés judicial contra l'alcalde.

La campanya en contra anomenada "Un Cacique desnudo", de 1918, va ser molt dura, sense compassió, plena d'incriminacions. Finalment la justícia va frenar el processament, llavors es desfermaren les mostres d'adhesió i les felicitacions per part dels seus seguidors; la Lira Ampostina va tocar davant de casa seua per commemorar la resolució judicial.³¹ Per fi es restituïa l'honorabilitat de l'alcalde, deien els seus partidaris, que reprovaven durament els marcel·linistes per haver engegat el procés. No cal dir que totes les acusacions, així com les paraules ofensives que rebia, eren absolutament negades i contestades pels seus afins, per moltes persones que una elecció darrera una altra li donaven suport i possibilitaven, sovint, que triomfés a les eleccions municipals d'una manera espectacular: el desembre de 1909, la Unió Ampostina de Palau obtingué 673 vots i 269 les forces opositores, d'un cens electoral de 1.200; el novembre de 1915, 863 vots aconseguí la candidatura palauista i 341 la que confeccionaren els republicans i els kindelanistes (seguidors de M. Kindelán); el novembre de 1917, 954 vots els monàrquics i 183 els republicans...³²

30 *La Actualidad* (Tortosa), 10-2-1923.

31 *El Eco de la Comarca* (Amposta), 23-3-1919.

32 *El Liberal* (Amposta), 15-12-1909; *El Eco de la Comarca* (Amposta), 21-11-1915; *El Eco de la Comarca* (Amposta), 18-11-1917.

Palau es querellaria molts cops contra aquells que considerava que l'havien injuriat i calumniat. Joaquín Obradós de *El Faro*, José Nofre de *La Voz de Ulldecona* i, després, Sebastià Campos de *El Pueblo*, sofriren l'acció judicial contra ells. Quan va haver de deixar l'alcaldia, el 1936, els republicans recordaven que el seu *regnat* havia estat ple de processaments, venjances, multes i denúncies (que en alguns casos acabaven en desterrament o arrest). Les sentències de la Audiència Provincial recullen aquestes condemnes per *injúrias graves hechas por escrito y con publicidad*.³³

L'enfrontament a Amposta entre Palau i els republicans va arribar a situacions extremes. A les festes majors de 1918, el dia 18 d'agost a les onze de la nit, hi hagué un incident al cafè del Círculo de Fraternidad Republicana. L'alcalde, acompanyat de l'agutzil, regidors i força armada, hi entrà violentament exigint el desallotjament i el tancament, dirien els republicans. Segons ell només havia entrat amb l'agutzil, i aplicant la llei prenia aquestes mesures per calmar els ànims i evitar l'alteració de l'ordre, perquè es concentrava molt de públic molest amb els republicans pels insults de *¡fuera! ¡fuera! ladrones*, que de dins del cafè s'havien sentit contra la banda de Vall d'Uixó, contractada per amenitzar les festes, que tocava al carrer. Els republicans, que havien criticat que Palau no hagués contractat les bandes ampostines, dirien que els músics forans havien rebut el manament de no tocar davant el cafè republicà ni del cafè kindelanista,³⁴ però sí que ho feien davant el Café Universo, on anava l'alcalde i els seus addictes. El dia 18, complint les ordres, es giraren d'esquena i marxaren quan estaven prop del centre republicà, per això els crits, que eren de gent que estava al carrer davant del Círculo. Palau ho negava, la banda havia anat a tocar per al públic del cafè republicà, però va rebre les mostres de descortesia. Les versions eren contradictòries, atenent el que recull l'expedient que obrí Governació per les denúncies de Palau, per *desacato*, i del president del Círculo republicà, per *allanamiento de morada y coacción*, però també cita

33 Arxiu de l'Audiència de Tarragona. Llibres de *Sentencias de conformidad y juicios orales*; sentència núm. 115 (1917, v. II), sentència núm. 11 (1918).

34 En les eleccions de 1918 Palau donà suport al candidat regionalista que es presentà al districte, Ripoll, i no al liberal Kindelán (els regionalistes formaven part d'un govern de concentració a Madrid). *El Eco de la Comarca* (Amposta), 10-2-1918, recordava que l'escollien *aún siendo primero españoles que regionalistas*.

les paraules que l'alcalde digué al cap de la Guàrdia Civil que es dirigia al cafè: *Cabo, haga usted despejar, aunque sea á tiros.*³⁵

La premsa mostraria l'antagonisme entre els seguidors de Juan Palau i els republicans marcel·linistes, liderats per Marcel·lí Domingo, escollit en diverses ocasions diputat a Corts per Tortosa. En articles com "Para Palau, enemigo de Tortosa y para los que en Tortosa copian a Palau"³⁶ es criticava l'adversari i s'aclamava el líder. Els republicans tortosins deien que havien sanejat la hisenda municipal i acabat amb els lladres. Des d'Amposta, *El Eco* escrivia sobre la bona gestió econòmica a l'Ajuntament, censurava Domingo i es preguntava: *¿Qué obras y mejoras pueden presentar los administradores del Municipio de Tortosa y el mismo Marcelino Domingo, como realizadas por su iniciativa y al impulso de su gestión, que puedan compararse por su importancia con las iniciadas en Amposta por D. Juan Palau y efectuadas al amparo de sus actividades? Ninguna, y retamos al diputado por Tortosa a que nos pruebe lo contrario.* També es criticava amb duresa Domingo a les pàgines de *El Combate* d'Amposta, per exercir de *cacique máximo*, que havia establert cacics al districte de Tortosa i pretenia col·locar-ne al de Roquetes; era el *cunerismo marcelinero*. Aquest mitjà tenia com a finalitat combatre el marcel·linisme, per això les crítiques a *El Pueblo*, a José Nofre i *La Voz de Ulldesona*, a *El Faro* i Alfredo Escrivá, de qui deien que havia mostrat la seua incapacitat com a regidor, diputat provincial i president del Casino, i que havia anat contra l'Ajuntament en situacions com la prestació de carros per a la construcció del Pont, perquè aquesta obra no representava res per a ell en comparació amb les seues ambicions polítiques personals. Era considerat, Escrivá, un *ilustre hacendista* –posseïa béns i riqueses– que difamava Palau a través de *El Faro*. Els palauistes l'acusaven de promoure la indigna campanya contra l'alcalde per deshonrar-lo i inhabilitar-lo, així com de dificultar l'obtenció del préstec de la Mancomunitat per al Pont i d'altres maniobres, només per enveja personal.³⁷

35 Arxiu Històric de Tarragona. Fons del Govern Civil. Associacions, exp. 1526; *El Faro* (Amposta), 22-8-1918; *El Eco de la Comarca* (Amposta), 25-8-1918. L'expedient recull que els crits van ser de *fuera, fuera, farsantes...* i que Palau negà haver dit que desallotgessin encara que sigui a trets, però la Guàrdia Civil va afirmar que sí ho havia pronunciat.

36 *El Pueblo* (Tortosa), 20-1-1916. En l'esmentat article es treia mèrit a Palau en la realització de les grans obres: *de modo que las dos obras principales que figuran en el haber del señor Palau, las hubiera podido hacer cualquiera mejor que el señor Palau. Quizá no hubiera recibido tantas felicitaciones de la Infanta, pero tampoco el contribuyente hubiera sacado tantas pesetas del bolsillo...*

37 *El Eco de la Comarca* (Amposta), 6-7-1916 i 3-2-1917; *El Combate* (Amposta), 29-6-1916 i 20-7-1916.

Però el que més sorprendria l'entorn palauista no van ser les crítiques republicanes, previsibles, sinó la dura campanya que els liberals ampostins, antics aliats, empengueren el 1922 a través de les pàgines del seu periòdic portaveu, *La Actualidad (Semnario del partido liberal-democrático)*, que s'editava a Tortosa, amb articles com la sèrie “La silueta política del cacique”, “El proceso contra Palau” o “Habilidades de un payaso”. Els seguidors del diputat Manuel Kindelán³⁸ van fer seues les anteriors queixes republicanes i defensaren que el poble prengué part en el processament contra Palau per les Escoles.³⁹ Van criticar durament la gestió de govern, fins i tot es deia que després de tants anys de domini el nivell cultural de la ciutat era *negro*, només un trenta per cent dels electors sabien llegir i escriure.⁴⁰ Per desacreditar-lo escrivieren sobre el fiasco de l'agència de negocis que havia obert en els inicis, el seus estrepitosos fracassos electorals en l'obtenció d'una acta de diputat provincial, els escrits dels republicans sobre el Pont abans que governés, etc. etc.

Les crítiques de *La Actualidad* expressaven l'opinió d'un ampli sector de la població ampostina, que tenia com a principals dirigents liberals a José Pastor, Ildefonso Forcadell, Fernando Escrivá, Euleuterio Forcadell, José i Manuel Masiá. El setmanari liberal tenia un objectiu: *hay que derribar al cacique, al monstruo que denigra el nombre de Amposta, al que sin pudor ni rubor insulta a dignísimas personas*,⁴¹ eren monàrquics que compartien amb els republicans la voluntat de fer fora de l'alcaldia Juan Palau. Els palauistes els combateren aferrissadament, dirien que la campanya en contra era de *cuatro envidiosos*,

38 Juan Palau va donar suport electoral al diputat M. Kindelán a les eleccions a Corts de 1923. Els palauistes oblidaven els atacs dels liberals ampostins, que consideraven promoguts per l'enveja i la rancúnia d'uns pocs instigadors que havien *quebrantado el principio monárquico*, i demanaven el vot per Kindelán pel seu interès en la realització del ferrocarril de Val de Zafán a Sant Carles de la Ràpita. *El Eco de la Comarca (Amposta)*, 29-4-1923.

39 Segons paraules escrites a *La Actualidad* (Tortosa), 8-7-1922: *...según consta en el auto de procesamiento y en cuya causa va a tomar parte la acción popular, Palau, este hombre “célebre y popular”, escamoteó veinte mil pesetas... Però El Eco de la Comarca (Amposta), 30-7-1922, diria que en toda la tramitación del expediente para la construcción de las Escuelas, no se cometió ninguna infracción legal; que dicha construcción se efectuó con la mayor corrección y legalidad; y que, si algo hubiera en este asunto apartado del curso regular de las cosas, serían precisamente actos de imponderable sacrificio personal de D. Juan Palau, que nunca podrá agradecer bastante Amposta.*

40 Els defectes de construcció de les Escoles, les obres de reforma i manteniment o la necessitat d'ampliar l'espai van ser temes que aviat s'introduïren en el debat polític. Exposició “100 anys d'escola pública a Amposta (1913-2013)”, Ajuntament d'Amposta i Museu de les Terres de l'Ebre.

41 *La Actualidad* (Tortosa), 23-6-1923.

ingratos y degenerados que no donaven la cara, i l'alcalde intentà perseguir judicialment els autors dels anònims escrits. Però tampoc estaven signats els articles de la premsa palauista on s'insultava i es difamava els qui havien qüestionat Palau.

LA FI D'UNA ÈPOCA

La dictadura de Miguel Primo de Rivera allunyaria temporalment Palau del govern municipal. El cop d'Estat que protagonitzà el capità general de Catalunya, el setembre de 1923, era vist, per una part de la societat, com una oportunitat per regenerar la vida política. El sistema de la Restauració havia estat incapaç de transformar-se, s'havia consumat la fallida. Per a molts liberals ampostins era l'hora de desfer-se de l'alcalde, per això volien que les autoritats militars coneguessin les seues polèmiques actuacions, com la denúncia al regidor José Pastor, metge i liberal, perquè deia que li havia contestat amb un bastó a la mà, així com l'embolic en el cost de les Escoles i altres tramoies de comptabilitat en què es veié involucrat el dipositari de l'Ajuntament, una persona honesta que no va poder superar-ho. Aquests liberals expressaven també el seu malestar contra els qui havien fet de la política un ofici (*un medio de vivir a expensas del presupuesto*) i, en aquesta corrent de *purificación y saneamiento*, exigien que es depurés l'actuació dels cacics rurals, per ser autors de *toda suerte de villanías, inmoralidades, despilfarros en los presupuestos que manejan, cometiendo escandalosos chanchullos, atreviéndose a cometer barrabasadas, atropellos y vejaciones, por contar con la impunidad, prevalidos de la influencia política que se les otorga y que anula por completo a la justicia...*⁴²

Els tradicionalistes del territori defensaven, de la mateixa manera, la necessitat d'acabar amb l'actual *trama caciquil*, que *comenzaba en los Ayuntamientoos, los cuales, constituídos en hechura de un cacique pueblerino, movíanse inconsciente y torpemente a voluntad de ese cacique, constituido casi siempre en Alcalde vitalicio. (Véase, sino, Ulldacona, Amposta, Santa Bárbara, Masdenverge, etc., etc.)*, i deien, quan aparegué la notícia d'una ordre de detenció contra Palau, que aquest alcalde per algun motiu havia dedicat els seus esforços en la construcció del

42 *La Actualidad* (Tortosa), 22-9-1923.

Pont, per poder fugir. Uns anys abans però, el consideraven un gran patrici i un estimat amic seu.⁴³

Els partidaris de l'alcalde lloaven la feina que havia fet i criticaven els qui dificultaven el progrés d'Amposta, defensaven que el nou règim perseguís els *injuriadores y calumniadores*, que fins ara s'havien aprofitat d'uns testaferrós pagats per eludir la seua responsabilitat. Recordaven com Palau havia aconseguit de la Mancomunitat –*merced a sus gestiones con el nunca bastante llorado patricio catalán D. Enrique Prat de la Riba*– un préstec de 200 mil pessetes (i una subvenció posterior) per satisfer l'aportació, d'igual quantitat, que el municipi havia fet a l'Estat per l'obra del Pont, i no oblidaven, així mateix, altres iniciatives, com ara l'enllumenat elèctric, les voreres, la carretera a Santa Bàrbara, etc., o les recents gestions a favor del ferrocarril. En un telegrama de resposta al general que va fer-se càrrec del Govern Civil de la província, Palau exposava la seua incondicional adhesió al nou règim –segons els palauistes, el veïnat va rebre amb satisfacció el cop d'Estat militar–, perquè garantiria la pau, el ressorgiment d'Espanya, l'honor de l'exèrcit i l'estabilitat de la Corona. La dissolució dels ajuntaments que va decretar el Directorio Militar suposaria el nomenament d'un nou consistori i els palauistes estaven convençuts que s'inspiraria en l'anterior, ja que estava format per decidits col·laboradors i bons amics de Palau.⁴⁴ El nou govern havia promès perseguir la corrupció política, però tot i el compromís de renovació i depuració, en alguns llocs continuarien manant els mateixos i en moltes poblacions governarien els cacics de drete, com a Gandesa, Tortosa, Amposta, Ulldecona, Flix.⁴⁵

El suport a la dictadura primoriverista no li havia servit a Palau per evitar l'acció judicial, però el tribunal provincial dictava, el gener de 1927, una sentència absolutòria a favor seu, de Vicente Cercós (exprimer tinent d'alcalde) i Jaime Anguera (exsecretari), que havien estat processats per un suposat delictes de falsedat. El seu fill Juan i Pere Rahola foren els advocats defensors. El dia del judici es diu que acudiren més de dues-centes persones d'Amposta i dels pobles veïns a donar-los suport. La notícia de la detenció d'uns homes amb un gran sentiment catòlic, fidels a la monarquia i fervents admiradors de l'exèrcit havia provocat *verdadera sensación* i s'esperava una

43 *La Tradición* (Tortosa), 26-7-1919, 24-11-1923 i 15-12-1923.

44 *El Eco de la Comarca* (Amposta), 16 i 30-9-1923 i 7-10-1923.

45 SÁNCHEZ, J.: *Conflicte i violència a l'Ebre*. Barcelona, Flor del Vent edicions, 2001, p. 283.

reparació de la seua honorabilitat. Es va dir que no existia inculpció per desfalç o malversació i que possiblement havien estat objecte d'una falsificació que pretenia perjudicar-los. La sentència absolutòria va causar una gran satisfacció entre els amics.⁴⁶ El tribunal de l'Audiència els absolgué del delictes de falsedat en document públic, que els acusava d'utilitzar una estampilla on figurava la firma del dipositari per simular així la seua intervenció en molts documents de comptabilitat.⁴⁷

Els republicans, anys després, es preguntarien amb ironia per què feren escàpol Palau i Anguera quan vingué la Dictadura i estigueren amagats mesos i mesos si no tenien culpa.⁴⁸ El processament però, com les denúncies en altres consistoris, revela el clima d'odis polítics que hi havia a nivell local, segons alguna opinió.⁴⁹ Al *Boletín Oficial de la Provincia de Tarragona* s'havien publicat les ordres de detenció. En el cas de Palau es deia: *Palau Miralles, Juan, de estado casado, de profesión propietario, de 56 años de edad, domiciliado últimamente en Amposta, en donde fué Alcalde, y cuyo actual paradero se ignora, procesado en causa por falsedad, comparecerá en término de cinco días rejas adentro de la cárcel de Tortosa, para notificarle el auto de procesamiento y prisión, dictado en dicha causa; bajo apercibimiento de ser declarado rebelde, si no lo verifica. Tortosa 14 de Diciembre de 1923...*⁵⁰ El mateix *ABC* de Madrid va donar la notícia de l'ordre d'empresonament de l'exalcalde ampostí i, el juny de 1924, escrigué que s'havia presentat espontàniament al jutjat de Tortosa.⁵¹

46 El procés del judici a: *Correo de Tortosa* (Tortosa), 24, 25 i 26-1-1927.

47 Arxiu de l'Audiència de Tarragona. Llibre *Sentencias de conformidad y juicios orales 1927*, sentència núm. 8.

48 *El Pueblo* (Tortosa), 21-9-1934.

49 SÁNCHEZ, J.: *Conflicte i violència...*, p. 283. L'autor apunta que *els consistoris serviren per catalitzar les baralles entre diversos sectors de l'oligarquia local o les rivalitats polítiques entre republicans i monàrquics, moltes de les quals acabaren als tribunals, amb l'excusa de la mala gestió dels anteriors consistoris.*

50 BOPT, 22-12-1923

51 *ABC* (Madrid), 14-12-1923 i 11-6-1924; *Heraldo de Tortosa* (Tortosa), 5-6-1924, publicava: *Ha sido detenido y ha ingresado en la cárcel de este partido el ex- alcalde de Amposta D. Juan Palau.*

EL SEGON MANDAT. ENFRONTAMENTS A AMPOSTA

Les crítiques a la Dictadura s'intensificaren i Alfons XIII va intentar salvar la monarquia. Primo de Rivera es veié obligat a dimitir el gener de 1930. A l'Ajuntament d'Amposta entrava de regidor Juan Palau, d'acord amb la normativa oficial en la configuració dels nous consistoris. Les eleccions d'abril de 1931 donarien el triomf als republicans d'esquerres i Alfredo Escrivá fou proclamat alcalde, però el gener de 1934 Palau aconseguiria recuperar l'alcaldia. Per només onze vots –1.444 enfront 1.433– guanyaren els palauistes, ara del Partit Radical, a les esquerres; la Lliga obtingué 592 vots. El resultat dels radicals a Amposta va ser un fet destacat a les Terres de l'Ebre. En molts altres municipis, com Ulldescona, Sant Carles de la Ràpita o Santa Bàrbara, el triomf correspongué a les forces conservadores, però no fou el cas de Tortosa,⁵² de Barcelona, ni d'altres ciutats catalanes importants. Els republicans impugnaren el resultat a Amposta, encara que el Tribunal Contenciós Administratiu de Tarragona declararia vàlida la votació, i escrigueren que Palau havia tingut el suport electoral de la FAI, que des del seu òrgan *El Explotado* no l'havien combatut despietadament com a ells.⁵³

L'agitació social augmentava i a Amposta es van viure uns mesos difícils. L'enfrontament entre sectors de la població era ben palès. Les actes dels plens municipals recullen aquest malestar i mostren la forta exaltació política del moment, la rivalitat entre els qui no van pair que Palau tornés a l'alcaldia i els qui li eren fidels. Desordres, irades protestes i suspensió del plenari, invasió per part del públic del saló de plens i intervenció de la Guàrdia Civil són episodis que es donaren a Amposta el 1934.⁵⁴ Un veí, Vicent Rebull, fou processat perquè s'enfrontà a l'alcalde en el transcurs d'un controvertit ple, en el qual el secretari no pogué prendre notes dels debats pels aldarulls del públic; li digué mentider i que havia perseguit el seu pare.⁵⁵

Algunes actuacions de l'alcalde van ser molt contestades: l'acomiadament d'empleats municipals, el tancament del menjador dels pobres, la supressió de

52 PUJADES, X.: *Tortosa, 1936-1939*. Tortosa, Cooperativa Gràfica Dertosenense, 1988, p. 83.

53 *El Pueblo* (Tortosa), 27-4-1934 i 17-8-1934. Abans *El Explotado* (Amposta), el portaveu dels anarcosindicalistes de la CNT, havia criticat contundentment al batlle republicà Escrivá, i al número 2 (3-11-1932) J. Tomás el comparà a Palau i altres propietaris: *¡Cuántas lágrimas y cuantos sufrimientos, ¡y cuantas víctimas! a costado la riqueza que disfrutan Escrivá, Carrallo, Cercós y Cercós, Miralles, Palau, Fábregas y otros y otros*.

54 Arxiu Històric del Montsià. Llibre d'actes del Ple de l'Ajuntament d'Amposta 1933-34.

55 Arxiu Audiència de Tarragona. Llibre *Sentencias de conformidad y juicios orales* 1934, sentència núm. 109.

la Fulla Municipal⁵⁶ o quan parlava en castellà, segons els republicans com una mostra més del seu anticatalanisme. L'oposició demanava a la Generalitat que actués contra la manera *caciquil* de governar de Palau, *íntim amic de l'ex-infanta Isabel*, perquè provocava episodis lamentables, disturbis i intranquil·litat al poble. Però també sol·licitaren ajuda els regidors de la majoria que governava, en aquest cas per frenar l'actitud dels qui consideraven subversius, i al jutjat de Tortosa presentaren una denúncia per escàndol i intent d'agressió a alguns d'ells en el transcurs d'un ple municipal.

Palau i els seus afirmaven que era la minoria republicana a l'Ajuntament qui dificultava el progrés d'Amposta, perquè havien oblidat la missió que els atorgaren els electors i només feien una *oposición sistemática*, amb *toda clase de artimañas de bajo vuelo*. D'acord amb una memòria, els republicans havien deixat un deute de noranta mil pessetes i l'actuació del nou govern de Palau havia permès liquidar, en el primer exercici, cinquanta-una mil pessetes.⁵⁷ Després, el 1936, serien els republicans els qui, també amb xifres, criticarien les despeses en representació personal (viatges i altres) de Palau des que tornà a l'alcaldia, que ascendiren a quinze mil pessetes, mentre que ells només n'havien gastat set-centes seixanta-tres quan governaren abans de 1934.⁵⁸ No sabem si eren despeses dels viatges les quasi mil vuit-centes pessetes que Palau va justificar el 1935 (l'Ajuntament li reconegué i satisfeu l'import), que encara no havia formalitzat per *los acontecimientos de triste recuerdo* del setembre de 1923, quan el cop d'Estat de Primo de Rivera.⁵⁹

L'actuació política del fill gran de Palau, l'advocat Juan Palau Mayor, que fou diputat al Congrés pel Partit Radical suscitaria queixes i indignació al territori. Els republicans ja no havien entès que l'any 1933 compartís candidatura a les legislatives amb el tradicionalista Joaquín Bau, de Tortosa, perquè segons ells Bau havia fet processar i empresonar el seu pare quan la dictadura

56 El mes de maig de 1931, essent alcalde Alfredo Escrivá, començà la publicació de la *Fulla Municipal*, que tenia la finalitat, es deia, de fer ben palesa davant de l'opinió pública l'obra administrativa de l'Ajuntament.

57 Ayuntamiento Consitucional de Amposta: "Memoria de la actuación administrativa correspondiente al ejercicio de 1934", Imprenta Heraldo de Tortosa.

58 Ajuntament Constitucional d'Amposta: Informe "Ampostins", que certifica el secretari interventor de l'Ajuntament, Jaume Videllet Clua, 13-3-1936.

59 Arxiu Històric del Montsià. Llibre d'actes del Ple de l'Ajuntament d'Amposta 1934- 36, sessió 18-2-1935.

primoriverista. Tots dos formaven part de la candidatura per Tarragona de la Unió Ciutadana, una coalició de forces de dreta on la Lliga tenia una posició predominant. L'any 1936 Palau Mayor es presentà com a independent, però llavors no aconseguí l'acta de diputat.⁶⁰

El fill de Palau fou un dels signants de la demanda a la mesa de les Corts de presentar recurs d'inconstitucionalitat davant del Tribunal de Garanties contra la Llei de Contractes de Conreu, i defensaria, després dels fets d'octubre de 1934, la suspensió de l'Estatut català per l'actitud del govern de la Generalitat.⁶¹ A Madrid digué que la situació a Catalunya era insostenible, i el 1935 presentaria una proposició per tal que l'Estat fixés les bases que hauria de seguir la legislació catalana per una major harmonia entre els interessos de Catalunya i els generals de la República. El juny de 1934, a la capital d'Espanya s'escrivia que el diputat Palau havia estat objecte d'insults i d'un intent d'agressió, un odi que s'atribuïa a la seua intervenció en contra de la Llei de Contractes; el fet tenia importància *porque en la comarca no había arraigado nunca el sentimiento catalanista*, es deia a Madrid.⁶² La minoria republicana a l'Ajuntament d'Amposta l'acusaria d'haver dit als periodistes que en cas que la Generalitat es resistís a fer complir les lleis s'ocasionaria una situació d'anarquia, per la qual cosa el Govern central es veuria obligat a una intervenció directa a Catalunya.⁶³ Anys enrere, en l'època que entrà de passant al despatx de l'advocat i diputat regionalista Pere Rahola, era conegut com un jove i capdavanter nacionalista d'aquestes terres, que escrivia en català.

I el Palau pare, aquell home profundament monàrquic, que sempre havia mostrat una gran aversió al republicanisme, arribaria a presidir l'agrupació comarcal del Partit Republicà Radical, és a dir, ocuparia un càrrec de màxima responsabilitat en el partit d'Alejandro Lerroux a la comarca de Tortosa. Encara que, cal afegir, aquest partit ja havia abandonat el radicalisme revolucionari i anticlerical dels inicis per apropar-se a posicions dretanes. Els nous companys radicals l'admiraven, valoraven la seua dedicació i la del fill diputat en obres

60 MOLINS, J.M.: *Elecciones y partidos... Vol. II*, p. 57 i 73. En les eleccions legislatives de 1933 Juan Palau Mayor obtingué 57.872 vots; el febrer de 1936 només 2.102.

61 [http://historia-parlamentaris.uab.cat/cgi-bin/wwwi32.exe/\[in=genesis3.in\]/](http://historia-parlamentaris.uab.cat/cgi-bin/wwwi32.exe/[in=genesis3.in]/)

62 *El Sol* (Madrid), 13-4-1934, 14-6-1934 i 7-6-1935.

63 Arxiu Històric del Montsià. Llibre d'actes del Ple de l'Ajuntament d'Amposta 1933-34, sessió 6-5-1934.

com el mur de defensa de l'Ebre a Amposta i altres projectes. Palau pare faria al·lusió a Tortosa com a capital d'aquesta comarca.⁶⁴

El manifest oportunisme palauista seria, però, un cop més qüestionat. La festa que organitzà el 1934 l'Ajuntament per commemorar la Segona República, celebrada el dia després, el 15 d'abril, on no participaren les dues bandes ampostines, va ser considerada pels republicans un acte de menyspreu a la República i una profanació a la bandera catalana, per comportar que *fos embrutada* (era portada) *per les mans d'un indigne home anticatalà*, l'administrador de Correus.⁶⁵ Efectivament, el responsable del servei de correus d'Amposta, Vicente Salvatierra, ja havia mostrat temps abans la poca estima que tenia a la llengua catalana i a les institucions pròpies de Catalunya. S'havia mostrat contrari a *ese engendro de Generalidad* i aplaudí l'article de F. Murall "Som tortosins !!!", que havia aparegut el 1931 a l'*Heraldo de Tortosa* en contra de l'Estatut i la catalanitat d'aquestes terres, el qual suscità una polèmica important que fou coneguda pel Govern català.⁶⁶ Li era difícil a Palau, per tant, deslliurar-se de l'etiqueta de fervorós monàrquic espanyolista i contrari als ideals catalanistes.

Mai abandonaria Palau aquella manera d'actuar, tan personal, que ja l'havia caracteritzat en el primer mandat. El juny de 1934, i arran de les contínues alteracions de l'ordre, la Generalitat nomenava un delegat d'Ordre Públic per a Amposta, el republicà ampostí Xavier Sagristà. Diverses vegades intentà Sagristà entrevistar-se amb l'alcalde, però sembla que aquest no obeí els seus requeriments i es negà a acudir a l'Ajuntament quan fou citat. Per contra, Palau, al·ludint a la necessitat de restablir l'ordre a la ciutat per evitar greus conflictes, obtingué el suport del Govern central, que decidí enviar els carrabiners perquè es possessin a la seua disposició, un fet considerat en alguns mitjans com una ingerència de Madrid en les competències de la Generalitat: *Una cacicada del govern de Madrid. Una ingerència incomprendible del govern central en una qüestió de l'ordre públic de Catalunya. Carabiners i Guàrdia civil*

64 *Correo de Tortosa* (Tortosa), 26-8-1935.

65 Arxiu Històric del Montsià. Llibre d'actes del Ple de l'Ajuntament d'Amposta 1933-34, sessió 17-4-1934.

66 BEL, J. F.: "Una polèmica a l'*Heraldo de Tortosa*", a *L'Ebre* (Tortosa), 10-3-1995. Cal dir, però, que el segon fill de Palau, José M. Palau, fou un dels signants ampostins que replicaren l'article "Som tortosins!!!" (el nom apareix en català, Josep M.). Defensaven, com a fills i veïns d'Amposta, la seua catalanitat i la necessitat d'una *ampla autonomia política i administrativa que permeti el lliure desenvolupament del poble de Catalunya...*

front a front. Detenció de l'Alcalde, senyor Palau. El desacatament a les ordres del delegat de la Generalitat li comportà una detenció, essent retingut unes hores a l'Ajuntament, tot i que per la intervenció del capità dels carrabiners de Tortosa o perquè la Guàrdia Civil no podia retenir-lo més se'l deixà marxar. El dia següent el capità de la Guàrdia Civil de Tortosa es presentà al domicili de l'alcalde i l'acompanyà (també va anar el seu fill diputat) a Tarragona, perquè havia de comparèixer davant el comissari d'Ordre Públic. Un cop finalitzada la reunió tornà a Amposta i ordenà la retirada dels carrabiners. Segons una nota de premsa, Palau va haver de prometre que atendria les disposicions del delegat d'Amposta per a poder reintegrar-se a la població.

L'ABC se'n feu ressò del conflicte entre la Generalitat, governada pels republicans d'esquerra, i Madrid (el triomf de les dretes i el centredreta, de la CEDA i el Partit Radical, a les legislatives de 1933 havia portat Lerroix a presidir el Govern) i escrigué el subtítol: *El comisario de la Generalidad ordena a la Benemérita la detención del alcalde de Amposta y desde Madrid se ordena a los carabineros que defiendan a dicha autoridad.* D'acord amb el mateix diari es concentraren a la ciutat trenta-un carrabiners, encara que altres mitjans parlen de més de cinquanta de tota la comarca. El fill de Palau, el diputat, va enviar un telegrama al president del Consell de Ministres i al ministre de Governació explicant que la detenció era un *atropello perpetrado* pel govern de la Generalitat. La informació que justificà l'actitud de Palau envers el delegat se'ns presentà poc concisa: un nomenament que no li comunicaren oficialment, l'hora de la citació per reunir-se, etc.⁶⁷

⁶⁷ Per seguir tot el procés, ampliar informació i conèixer les diferents versions: *Treball* (Valls), 23-6-1934; *El radical* (Tortosa), 19-6-1934; *ABC* (Sevilla), 19-6-1934; *La Vanguardia* (Barcelona), 19-6-1934; *El Pueblo* (Tortosa), 18-6-1934; *Heraldo de Tortosa* (Tortosa), 18-6-1934; *Foment* (Reus), 20-6-1934.

L'OCTUBRE DE 1934, L'ADÉU I LA TRÀGICA MORT EL 1936

La revolta d'octubre de 1934 contra el Govern central tingué importància a Astúries, on es convertí en una revolució social, i a Catalunya, on adquirí un caràcter més polític (Companys proclamà l'Estat Català dins de la República Federal Espanyola). Els successos que van ocórrer a Amposta, referents a la detenció de l'alcalde Palau per part dels insurrectes, s'expliquen de diverses maneres, segons el bàndol. Sebastià Campos escriu que la nit del dia 6 d'octubre tres republicans catalanistes, detinguts després al vaixell Arnús, havien fet pujar a un automòbil, amablement i amb tota la cortesia, a l'alcalde acompanyat d'un fill seu; després els deixaren a la frontera, a Vinaròs. D'aquesta manera evitaven que el poble els linxés, a la vegada que satisfieien els seus ideals espanyolistes.⁶⁸

A l'Ajuntament no es diria el mateix: la protesta contra el moviment revolucionari era enèrgica, a la vegada que s'expressava la més decidida adhesió a la *República unánimemente Española* i al Govern central. L'acta municipal del dia 15 d'octubre, la primera després dels fets, i a partir d'ara en castellà, recull la notícia que uns exaltats revolucionaris deportaren l'alcalde la nit del 6 d'octubre al límit de la província, sense tenir en compte ni l'avançada edat ni la reconeguda i admirada significació política de què gaudia. Palau expressaria el seu agraïment per les mostres de simpatia rebudes després de sofrir aquella nit *toda clase de insultos y atropellos*, a la vegada que manifestava la voluntat de treballar amb un major entusiasme per la salvació d'Espanya i l'engrandiment d'Amposta. Diversos treballadors municipals van ser acomiadats; es va dir que per la seua actuació en els successos revolucionaris no es mereixien la confiança de la Corporació, però també van haver altres destitucions que es justificaren per motius laborals.⁶⁹

Els fets ocorreguts a Amposta foren destacats i la premsa se'n féu ressò. *El radical*, el portaveu del Partit Radical, escrigué que un grup de *los de la Esquerra del 14 de Abril* havien assaltat el domicili de l'alcalde i el segrestaren, juntament amb el seu fill José María. Els traslladaren fins al pont del riu Sénia, a la frontera entre Tarragona i Castelló, on els van deixar. Llavors els obligaren a caminar cap a Vinaròs sense girar-se; els llums del vehicle els il·luminaven

68 CAMPOS, S.: *El 6 d'octubre a comarques*. Tortosa, Dertosa, 1987 (1^a ed. 1935), p. 68-69.

69 Arxiu Històric del Montsià. Llibre d'actes del Ple de l'Ajuntament d'Amposta 1933-34, sessió 15-10-1934.

per darrere mentre marxaven. Segons l'articulista, *los pistoleros* tenien intenció d'assassinar-los, però van sorgir divergències en aquell moment i els trets no es van sentir. Dies després, Juan Palau presentaria al jutjat una relació dels danys soferts i les despeses que li ocasionaren. Els diners, més de mil pessetes, demanava que es distribuïssin entre les famílies dels soldats morts a Barcelona en l'enfrontament contra els revoltats. En l'informe apareixien els noms i cognoms dels tres *rebeldes* de l'anomenada junta revolucionària –Villabí, Rebull i Salomó– que conduïren Palau a la *frontera española*, com així li digueren.⁷⁰

D'acord amb el que s'explica a la *Historia de Amposta* de 1975, els revolucionaris van assaltar l'Ajuntament i registraren diversos domicilis, entre altres el de l'alcalde i el de l'administrador de Correus, a qui obligaren a penjar una bandera catalana a l'edifici de Correus i el conduïren, juntament amb la família, al límit amb Castelló.⁷¹ D'altra banda, sembla que el diputat Cunillera, que va ser metge al Mas de Barberans i membre d'ERC, es traslladà a Amposta, i des del balcó de la casa consistorial hauria proclamat la República Catalana.⁷²

Anys després, en els informes emesos pels serveis d'informació i investigació de la Falange, referents a José María Palau, s'explicava com el 6 d'octubre de 1934 *los elementos revolucionarios-separatistas* l'havien expulsat d'Amposta, juntament amb el seu pare, *salvando milagrosamente la vida*. El segon fill de Palau va ser el primer alcalde franquista, nomenat per les autoritats militars, i després fou designat el Jefe local de la Falange Española Tradicionalista y de las JONS.⁷³

La revolució d'octubre fou sufocada, la repressió va ser contundent i es va suspendre l'Estatut; entre els milers de detinguts d'arreu de Catalunya n'hi hagué més d'una trentena d'Amposta. Sebastià Campos, que també fou tancat al vaixell presó Manuel Arnús, ancorat al port de Tarragona, explica que si la Guàrdia Civil hagués fet cas de Palau el nombre de detinguts hauria

70 *El radical* (Tortosa), 27-11-1934. Segons la reclamació: 800 ptes. d'indemnització per caminar (*por los daños causados a su edad*) vuit quilòmetres portant uns maletins fins a Vinaròs, entre la una i les tres de la matinada; 42 ptes. per l'estància de dues persones dos nits; 30 ptes. pels telegrams i les conferències telefòniques; 140 ptes. per despeses diverses, sobretot pels obsequis als amics d'Amposta que el visitaren; i 50 ptes. pel taxi de tornada a Amposta, passant per Tortosa.

71 LÓPEZ, R.: *Historia de...*, p. 275.

72 *Heraldo de Tortosa* (Tortosa), 8-10-1934.

73 Arxiu Històric del Montsià. Fons Falange, núm. 284; exp. 1406 "José M.^a Palau Mayor".

estat de més de tres-cents, perquè els hi havia lliurat una extensa llista, amb tots els votants d'esquerra i persones benestants, de dretes, però que no el votaven; *tres o quatre vegades refusà la guàrdia Civil la llista feta per Palau, i tres o quatre vegades tornà a lliurar-la aquest considerablement reduïda, fins que a l'últim, davant de tanta insistència, la guàrdia civil es decidí a posar mans a l'obra, requisà un autobús gran i s'endugué trenta-dos detinguts cap al vaixell. El primer d'aquesta llista era n'Alfred Escrivà, banquer, industrial, agricultor, home d'immillorable posició social, però d'uns sentiments esquerrans...*⁷⁴ La minoria republicana a l'Ajuntament va ser empresonada. Campos afegeix que les acusacions de Palau eren infundades perquè dos mesos després se'ls donà la llibertat.

Molts ciutadans i ciutadanes d'Ampostà mostraren la seua indignació per les detencions. La Guàrdia Civil disparà sobre una manifestació, provocant entre els paisans un ferit greu i dos lleus, segons informaria el cap de la força d'ordre. Es va dir que era un grup d'unes dues-centes persones que protestaven per la detenció de veïns i que dispararen diversos trets a la policia;⁷⁵ però segons va informar un testimoni presencial a la premsa, no va sortir cap tir de l'esmentat grup.⁷⁶

Aquells anys Palau, l'alcalde radical (abans monàrquic), es creava cada cop més enemistats. Ell mateix es queixava, el juliol de 1935, que els empleats municipals José Lorente (alcalde en temps de Primo de Rivera) i Jacinto Ferré, metge i farmacèutic respectivament, no feien cas a les invitacions de l'alcaldia als actes oficials, perquè no acudien ni tenien la delicadesa de donar cap excusa.⁷⁷ Però el seu prestigi, en temps del bienni conservador, va tornar a ser important: diverses vegades sortí la notícia del seu possible nomenament com a governador civil i, a principi de 1935, es va comentar que els radicals el proposaven de comissari de la Generalitat a Tarragona. En algun diari es

74 CAMPOS, S.: *El 6 d'octubre...*, p. 68.

75 LÓPEZ, M.: *Els fets d'octubre de 1934 a Catalunya: més enllà de l'acció governamental*. Tesi doctoral UPF/2012, Institut Universitari d'Història Jaume Vicens Vives, Universitat Pompeu Fabra, p. 308. L'autor explica aquests fets ocorreguts a Ampostà i en l'annex II, en el llistat dels presos, recull les dates en què foren posats en llibertat molts dels republicans ampostins detinguts: Lluís Cid, el 7-11-1934; Alfred Escrivà, el 6-11-1934; Xavier Sagristà, el 12-12-1934; Josep Vidal, el 7-11-1934; etc.

76 *El Correo de Tortosa* (Tortosa), 10-10-1934, diari catòlic, afegeix que fou la Guàrdia Civil qui, després d'haver transcorregut el termini de mitja hora i veure com el grup no obeïa les ordres de dissolució, va disparar primer a l'aire i posteriorment a les cames.

77 Arxiu Històric del Montsià. Llibre d'actes del Ple de l'Ajuntament d'Ampostà 1934-36, sessió 1-7-1935.

tornava a parlar de la família dels Palau a la secció de societat (el naixement d'un fill de José María el desembre de 1934), com anys abans, quan s'escrivia sobre els estudis dels fills, les vacances a Sarral, les estades al balneari de Vallfogona i altres temes de la societat burgesa. El sogre del segon fill de l'alcalde era Adolfo Fábregas, propietari benestant, que fou secretari de la junta municipal de la Unión Republicana i un dels fundadors (el primer vicepresident), l'any 1905, del Círculo de Fraternidad Republicana d'Amposta.

Quan al febrer de 1936 triomfa el Front d'Esquerres, Juan Palau i els consellers de la Unió Ciutadana que governaven des del 1934 presenten la dimissió. El motiu que al·leguen l'alcalde i altres és tenir més de seixanta anys, com permet la llei; la resta diu que l'estrepitosa derrota del Front d'Ordre no els dóna força moral per continuar. Els llocs foren ocupats pels suplents de la candidatura del Front Únic d'Esquerres del gener de 1934, i els regidors suspesos per la revolució del 6 d'octubre es reincorporaren i es destituí els empleats que des d'aquella data substituïen, per favoritisme, els que havien estat acomiadats.⁷⁸ Els republicans escriuriën, referint-se a l'exalcalde: *fugí quan la dictadura; se'l perdonà el 14 d'abril del 1931; se li salvà la vida el 6 d'octubre del 1934; i ara, després de les darreres eleccions, també ha fugit, però ha presentat la dimissió...*⁷⁹

La Col·lectivitat General d'Amposta, en l'expedient de confiscació d'una finca de Palau de 30 jornals de garrofers i oliveres, el qualificava de facciós, cacic, amic de l'exrei, i deia que es trobava desaparegut des del 19 de juliol. És curiós que entre tots els expedients consultats d'apropiació de béns (que pertanyen a més de 100 propietaris), enviats a la Comissió de Responsabilitats de la Generalitat pels anarcosindicalistes ampostins, només s'utilitzi el terme de *cacique* —...“Cacique” d'aquesta ciutat des de fa molts anys...—, escrit en castellà en un text en català, en el cas de Palau; per a les altres persones expropiades s'afegeix com a circumstància principal que són elements de dreta, que els hi sobren les terres o tenen altres mitjans per viure. Els propietaris foren declarats facciosos i en alguns casos s'afegia que eren de la Lliga o ultra reaccionaris, entre d'altres acusacions (com ser partidari del *cacic del poble*).⁸⁰ El mes

78 Arxiu Històric del Montsià. Llibre d'actes del Ple de l'Ajuntament d'Amposta 1934-36, sessions 18-2-1936, 23 i 24 -2-1936.

79 *El Pueblo* (Tortosa), 25-3-1936. L'article també es va publicar en castellà a l'*Heraldo de Madrid* (Madrid), 26-3-1936.

80 Arxiu Nacional de Catalunya. ANC-1-T-6848. Comitè d'Apropiacions. Expedients de confiscació; adjudicació i reclamació de béns confiscats del Montsià: Alcanar, Amposta.

d'agost, setmanes després de l'aixecament franquista, Palau mor assassinat violentament, juntament amb el seu fill Juan, solter.

Diversos autors han parlat de la seua mort. Joan Salvadó, a *Perfils de la història d'Amposta II*, recull les paraules d'un testimoni, que explica com l'incompliment de la promesa en les eleccions municipals de concedir la propietat de terres comunals a gent pobra que les treballaven fou un dels motius dels afusellaments de l'alcalde i del jutge local, a nom del qual es posà la finca que s'havia de repartir.⁸¹ Ramon Puig també escriu sobre l'assassinat de Palau i el seu fill. Explica que havien estat detinguts a l'Atmella i portats a la presó del Col·legi Sant Lluís de Tortosa, on els anaren a buscar un grup de milicians ampostins; després, la descoberta dels dos cadàvers seria anunciada a viva veu. Puig descriu amb detall com uns presoners canareus acusats de feixistes, que eren traslladats a Tarragona, van veure els morts: *Tothom anava en silenci, només intercanviaren algunes paraules amb els milicians dels controls de la Ràpita i Amposta. De sobte, el camió s'aturà a l'altre costat de l'Ebre on la llum dels fanals deixava veure uns quants cossos estesos a la cuneta. Un dels milicians reconegué entre els morts l'excalde d'Amposta, Joan Palau Miralles i, el seu fill, l'exdiputat Joan Palau Mayor [...]. No resulta difícil imaginar el que devia passar pel cap dels presoners, la fredor de la mort...*⁸² Els cadàvers van ser traslladats al cementiri de Tortosa, segons escriu J. Monllaó, que inclouria els Palau en el llistat dels *mártires* que apareix en el seu llibre *Estampas de dolor y de sangre*.⁸³ José María s'havia salvat; es diu que per *causa providencial*. Quan esclatà la guerra va ser detingut i complí un arrest domiciliari entre juliol i setembre de 1936 (el Comitè va fer responsable el seu sogre d'una possible fugida). Tots els seus béns, rústics i urbans, foren confiscats.⁸⁴

La coneguda Causa General recull la investigació que el franquisme féu de la mort dels Palau. D'acord amb les declaracions que el 1942 va fer la viuda de

81 SALVADÓ, J.: *Perfils de la història d'Amposta, volum II*. Ajuntament d'Amposta-Regidoria de Cultura, 2006, p. 175-176. Segons la informació oral: *van ser afusellats per conspiradors contra la República i engany al poble d'Amposta...* També *El Pueblo* (Tortosa), 18-5-1934, escrivia sobre les promeses electorals: *Començen acudir a la nostra Redacció els electors, homes i dones, que foren enganyats en la darrera lluita electoral, explicant-mos que el senyor Palau no compleix la prometença que els feu abans d'eleccions...*

82 PUIG, R.: *A cavall de la utopia (Alcanar 1905-1939)*. Valls, Edicions Cossetània, 2001, p. 263-264.

83 MONLLAÓ, J.: *Estampas de dolor y de sangre (Apuntes histórico-críticos del salvajismo judaico-soviético-marxista)*. Tortosa, Imprenta y Librería Algueró y Baiges, 1941, p. 169-170.

84 Arxiu Històric del Montsià. Fons Falange, núm. 284; exp. 1406 "José M.^a Palau Mayor".

Palau, de 72 anys, al jutge municipal d'Amposta, el seu marit fou detingut a Tortosa el 24 de juliol de 1936 i el fill, de 35 anys i domiciliat a Tortosa, a l'Ampolla el 31 del mateix mes. Van romandre reclosos a la presó de Tortosa fins la nit del dia 8 d'agost (en les actes de defunció es certifica que moriren el 9 d'agost de 1936). El cadàver del pare presentava el cap destrossat per les ferides de bala i el del fill mostrava ferides d'arma de foc en diferents parts; els cossos foren trobats al quilòmetre 195 de la carretera Barcelona-València. Francisca Mayor, la viuda, nombra les persones sospitoses d'intervenir en els crims. En el cas del pare, en la mort del qual diu que participaren unes quaranta persones, cita els noms i cognoms dels qui recorda (Morales, Bayerri, Cid, Lleixá, Montañés, Ferré, Vizcarro), que també són mencionats en l'informe del fill, on apareixen altres ampostins (sospitosos igualment de participar en l'assassinat del pare) i alguns veïns de Sant Jaume. L'any 1948, quan Francisca fou requerida per revisar una inculpció, diria que ja no li era fàcil recordar la font d'informació i que probablement havia estat el xofer del vehicle que portà les víctimes al lloc on les mataren qui li digué el nom de l'acusat. A l'igual que altres cases de propietaris adinerats, la de Juan Palau fou saquejada.⁸⁵

LA BIOGRAFIA PENDENT

Efectivament, cal escriure la biografia de Juan Palau Miralles, per aprofundir en la seua vida i l'acció de govern. A Amposta fou el personatge més rellevant del seu temps. En l'època del franquisme es va exaltar la seua figura; la seua tràgica mort hi va contribuir. El carrer del Pont porta el seu nom, a la plaça de Santa Susanna hi ha el seu bust i el 1967 rebria la Medalla d'Or de la ciutat a títol pòstum, que va recollir el segon fill, José María. Els darrers anys ha estat recordat efusivament, en la commemoració del centenari del títol de ciutat, les obres al Pont i la Festa del Mercat a la Plaça. La *Historia de Amposta* de 1975 el descrivia com un home *dotado de gran personalidad, sobresalían en él la clara inteligencia acompañada de la acción, el don de gentes, la altura de miras, el amor a su pueblo, que le movía a favorecer a todos los ampostinos sin reparar en partidismos, y un verbo fácil y atractivo. Estas cualidades se daban en una*

⁸⁵ Archivo Histórico Nacional. FC Causa General, 1448, Exp. 5(99,100, 149,150, 186,...). Els informes que recull la Causa General citen els noms i cognoms de dirigents anarquistes i d'altres antifeixistes que se'ls considerà sospitosos de participar o col·laborar en els assassinats a Amposta.

*figura gallarda, de aristocrático porte.*⁸⁶ L'anàlisi de les fonts històriques, com la premsa, les actes municipals i altres documents, mostren una gran rivalitat, amb dos bàndols enfrontats: els seguidors i els detractors de l'alcalde.

Ningú discuteix l'interès i la dedicació de Palau per fer d'Amposta una gran ciutat, però no es pot oblidar que molts ampostins (de diferents ideologies) consideraven partidista i arbitrària la seua manera d'actuar i no aprovaven la gestió econòmica, fins i tot com s'havien dut a terme les negociacions en la construcció i el finançament del Pont. Durant el franquisme no s'escoltaren aquestes opinions contràries. L'any 1961, a la revista *Amposta* s'escrivia novament sobre el Pont Penjat i el compromís personal de Palau a pagar ell l'augment del pressupost pels canvis en el projecte inicial, el boicot dels seus enemics al treball a *jornal de vila* (aportació del poble en peonades de carro transportant la pedra i els materials, que fou insuficient) i a l'assistència dels carros a les proves de resistència, els problemes amb els crèdits de la Mancomunitat i l'ajuda d'un parent seu per pagar els interessos d'aquests deutes. Aquesta informació era ratificada pel seu fill José María;⁸⁷ la figura de Palau s'enaltia una vegada més, sense que ningú la qüestionés, com sí que havia succeït durant els seus mandats.

Palau va rebre nombroses mostres d'admiració que li professaven personalitats i veïns d'altres poblacions, de vegades per recriminar als seus governants que no aconseguissin les millores que es feien a Amposta. És cert que fou idolatrat, però també és veritat que es publicaren fortes acusacions i se'l censurà feroçment en uns mitjans i per unes persones que, malgrat ser titllades de mentideres, rancunioses i envejoses, no tingueren por de les conseqüències.

Al llarg de l'article hem parlat de la seua relació amb la monarquia, de la defensa que féu d'Amposta, del seu oportunisme polític i de la capacitat d'adaptació als canvis, a les circumstàncies del moment. Hem vist, de la mateixa manera, les condicions favorables que impulsaren la seua actuació inicial, les enemistats que es va crear i el prestigi que aconseguí en importants cercles de poder i decisió.

El present treball planteja alguns interrogants, que cal respondre amb noves aportacions, i obre un debat necessari. Hi ha temes sobre els quals

⁸⁶ LÓPEZ, R.: *Historia de...*, p. 262.

⁸⁷ *Amposta (Circular de información local)*, 5-4-1961 i 5-5-1961.

cal reflexionar. Un d'ells fa referència al veritable protagonisme que Palau tingué en el territori, sabent que cada vegada li sorgien més opositors dintre les files monàrquiques i que el marcel·linisme gaudia d'un ampli suport. Un altre seria el qüestionat oportunisme, que per molts ampostins era una gran virtut, a l'igual que consideraven una sort que el govern de la ciutat recaigués en mans d'un home decidit, encara que fora titllat d'autoritari. Els dubtes són raonables, perquè la seua capacitat de seducció popular contrasta, com hem vist, amb les crítiques despietades que va rebre mentre vivia. Les idees exposades fins aquí són un primer pas a l'hora d'escriure la biografia d'un personatge que en el seu temps va fascinar uns i fou odiat per altres: l'alcalde d'Amposta Juan Palau Miralles.

El Pont i el riu Ebre: Fot. L. Roisin, anys 20. Col·l. J. Ferran Bel i Querol.

Retrat de Juan Palau: *Mundo Gráfico*, 8-1-1913. Col·l. Biblioteca Nacional d'Espanya.

D. JUAN PALAU

Alcalde de Amposta (Zaragoza), á cuya iniciativa y constante esfuerzo se debe la construcción de las Escuelas Graduadas para niños y niñas, recientemente inauguradas en dicho pueblo

L'edifici de les Escoles a les Quintanes de Pantoni, 1920. Col·l. família Subirats Adell.
[www. museuterresebre.cat](http://www.museuterresebre.cat) (Museu de les Terres de l'Ebre).

EL FARO

PERIÓDICO REPUBLICANO DEMOCRÁTICO

AÑO VII
 SE PUBLICA LOS JUEVES
 Suscripción 1'50 Pta. Trimestre
 Anuncios a precios convencionales
 AMPOSTA 22 DE AGOSTO DE 1918
CALLE DE SAN JOSÉ NÚM. 12
 (A donde debe dirigirse la correspondencia)
 HAY BUZÓN
 N.º 277

UNA ALCALDADA

Palau, el caciقة sin decencia provoca un grave conflicto.—El civismo y serenidad de los republicanos.—El acto de *malomismo* ejecutado por Palau puede acarrear momentos de dolor.—Los republicanos nos sostendremos en nuestro lugar y en nuestra actitud y llegaremos donde quiera llegar el caciقة que emplea malamente y desfilfarra los fondos municipales; el caciقة que se queda con los dineros de la riada; el caciقة que desbalija al pueblo con repartos monstruosos; el caciقة que no rinde cuentas, que cobra comisiones y hace de su cargo una agencia de negocios.

El Faro (Amposta), 22-8-1918.
 Un exemple de les acusacions que rebia Palau per part dels republicans.

El Eco de la Comarca
 PERIÓDICO SEMANAL
 DEFENSOR DE LOS INTERESES DE LA REGIÓN

Año IX. - N.º 401
 Redacción y Administración: Calle del Doctor Marañón, 7
 Amposta 17 Septiembre de 1932
 Precio de suscripción: TRES pesetas trimestre
 Anuncios y comunicados: a precios convencionales

Puente colgante sobre el Río Ebro en Amposta

Han sido aprobadas por la Superintendencia las liquidaciones de las obras de construcción del **Puente sobre el Ebro en Amposta** que ascendían a:

1.262.251 pesetas
287.306'50
1.549.557'50

En muy respetable cifra debe atribuirse la de pesetas a cargo de los particulares de las 74 casas que se apropiaron además a la fábrica que da acceso al puente, sumando un total de pesetas **1.549.557'50** que es muy digno y noble. Alcabala de esta ciudad.

Ilmo. Sr. D. Juan Palau y Miralles

con su fructuosa inteligencia y actividad, ha sabido alcanzar del Estado, en beneficio de Amposta, aparte otras muchas más, que ya distaba, que al Estado ha pagado, o subvencionado, y que justifican la gratitud de una labor que ha conquistado respetos y aplausos de la masa general, y también la envidia de nuestro desgraciado que demuestran no tener sentido común. Pero, bien es verdad que con su honesta conducta, contribuyen a que la figura de D. Juan Palau sea desahogada y más impetuosa, mayor, brillante, color, si cabe, y a más viva siempre.

Amposta se siente orgullosa y reconoce los grandes servicios y tanto que por su engrandecimiento y bienestar se impuso hacer años al Alcalde D. Juan Palau.

De fijo que los hijos benévolos y ampatinos y antiguos amigos, amigos de D. José Pastor, D. Eusebio Riera, D. Gracián y los hermanos D. Ferrer y D. Alfredo Escrivá Paredes, condeñados con nosotros, y como ellos, personas serenas de dentro y fuera de Amposta, deben, como ya se asegura condeñan, la campaña de difamación que nos, bien, contra D. Juan Palau contra estos mismos están llevando a cabo con mucho honor y con paciencia (que no osan) más allá, tal vez sola, como valga, para que los onerosos amigos, amigos de Amposta, y que del noble corazón de D. Juan Palau brote un sentimiento de generosidad para saber despreciar con otros los insultos y complace a los insultantes con la buena fe de un digno hijo de Amposta.

El Eco de la Comarca (Amposta), 17-9-1918. Els elogis cap a Palau i el menyspreu envers els enemics emplenaren moltes pàgines de la premsa palutista.

Data de recepció de l'article: setembre de 2013
Data d'acceptació i versió final de l'article: desembre de 2013