

URTX

LA RECONSTRUCCIÓ D'ARXIUS
(O ALLÒ QUE LA GUERRA NO S'ENDUGUÉ
DELS ARXIUS D'AGRAMUNT)

Dolors Domingo Rúbies

LA RECONSTRUCCIÓ D'ARXIUS (O ALLÒ QUE LA GUERRA NO S'ENDUGUÉ DELS ARXIUS D'AGRAMUNT)

Abstract

Los archivos municipal y parroquial de Agramunt contenían una rica documentación histórica a principios de los años treinta del siglo pasado que, después de la Guerra Civil, había desaparecido. Se creía que el desorden de los primeros días del alzamiento contra la República y la llegada del frente de guerra cerca de la localidad en 1938, con los bombardeos sobre la villa, habían sido la causa. La actividad de salvamento que llevó a cabo el Servicio de Archivos de la Generalitat de Catalunya durante la guerra para salvaguardar los archivos en peligro y el seguimiento de las pistas que nos ha dejado la bibliografía nos han marcado el camino para el redescubrimiento de una documentación que se creía perdida. La labor de personalidades importantes en la vida de Agramunt y de Catalunya ha sido importante en el cuidado de la documentación que se salvó de la destrucción.

The municipal and parochial archives of Agramunt contained a wealth of historical documentation from the early 1930s that had disappeared after the Civil War. It was believed that this was due to the disorder in the early days after the military uprising against the Republic and the arrival of the front line near the town in 1938 with the bombing that it suffered. The searches carried out by the Archive Service of the Generalitat de Catalunya during the war to save the archives in danger and following the clues that had been left in the bibliography showed us the path to follow to rediscover of documentation that was believed to have been lost. The work by important characters in the life of Agramunt and Catalonia has been important in looking after the documentation that was saved from destruction.

Paraules clau

Recuperació d'arxius, Guerra Civil, Agramunt, documentació històrica, arxius privats, Servei d'Arxius.

Introducció

Pel mes d'abril de 1936 sortia al mercat *Beata Maria Acrimontis*, el llibre que el prevere Joan Pons havia escrit sobre l'església de Santa Maria d'Agramunt. L'obra va tenir una vida molt curta, perquè tres mesos més tard va esclatar la Guerra Civil espanyola. Després d'aquesta, va desaparèixer de les llibreries, ja que estava escrita en català, i encara que el tema que tractava no tenia res de comunista o de maçó, l'any 1939 el nou règim de Franco no reconeixia cap altra llengua que no fos el castellà.

El relat sobre aquest llibre podria acabar aquí, però en parlem perquè entre la seva publicació i la seva prohibició es va produir una sèrie de fets que va afectar decisivament la documentació històrica d'Agramunt.

1. Els arxius municipal i parroquial abans del 1936

Quan Joan Pons va preparar la seva obra, els arxius d'Agramunt estaven replets de documents d'èpoques reculades en el temps.

Mossèn Joan, en la seva obra, parla de l'arxiu parroquial i diu que l'any 1936:

L'arxiu es custodien en una reduïda sala al damunt del sostre de la sagristia. Pocs són els documents avui existents, ja que cal tenir en compte que la nostra vila sofrí com cap més

altra els estralls de la Guerra dels Segadors (1640-1652), tal com diu una nota que data del 21 de novembre de l'any 1600: «Ex causa bellorum transactorum de annis illapsis in principatu Cathaloniae, multa fuerent instrumenta et scriptura per gallicos combusta in villa Acrimontis». Això es: «Amb motiu de les guerres sofertes anys passats al Principat de Catalunya, no foren pocs els documents i escriptures cremades per l'exèrcit francès a la vila d'Agramunt». Resten, però, alguns pergamins, butlles pontificies, els llibres censals, actes notariaus, cantorals, etc.¹

Siscar ens havia donat la mateixa notícia.²

En un altre lloc, Joan Pons afegeix informació sobre els documents de l'arxiu parroquial:

Dels llibres de comptes i dels pergamins on constaven les donacions, la major part ha desaparegut, i el que resta a l'arxiu parroquial solament ens permet transcriure les notes següents.³

I aquestes fan referència a llibres de comptes del segle XVI.

L'arxiu parroquial ja havia passat la Guerra dels Segadors, durant la qual havien desaparegut alguns documents. Encara, però, contenia molta documentació referent a l'església, als beneficis que s'hi havien creat i a les confraries (com la del Sant Esperit o la Minerva), alhora que un munt de documentació que curiosament havien anat guardant els arxivers de la comunitat de l'es-

¹ Joan PONS FARRÉ (2009), *Beata Maria Acrimontis*, Agramunt, Ajuntament d'Agramunt, col·l. «Bibliotheca Acrimontis», núm. 3, p. 39.

² Ramon SISCAR (1880), «Agramunt», a Josep PLEYAN DE PORTA i Ferran RENYÉ (ed.), *Àlbum històric, pintoresch y monumental de Lleyda y sa província*, Lleida, s. n., p. 281.

³ Joan PONS FARRÉ (2009), *Beata Maria Acrimontis*, Agramunt, Ajuntament d'Agramunt, col·l. «Bibliotheca Acrimontis», núm. 3, p. 90.

Armari de l'arxiu parroquial en l'actualitat.
Fotografia: Dolors Domingo.

glésia, els noms dels quals coneixem d'entre els anys 1577 i 1828 perquè Joan Pons els va recollir en la seva obra.⁴

L'arxiu municipal també tenia una gran quantitat de pergamins; entre ells, els referents als privilegis que havien concedit a Agramunt els comtes d'Urgell i els reis de la Corona d'Aragó. Un altre escriptor local, Joan Puig Ball, va publicar un obra sobre la vila d'Agramunt l'any 1935, en la qual indica l'estat d'aquest equipament:

El archivo municipal guarda interesantes pergaminos; pueden los agramuntinos mostrarlos con orgullo ya que muchos de aquellos títulos dan cierto timbre de gloria a nuestros antepasados y un envidiable lustre a la villa. Han desaparecido muchos de esos históricos documentos; no falta quien da a entender que algunos de sus numerosos visitantes inducidos por su *excesivo* amor a la historia, se habían llevado los que para sus fines tenían más mérito, pero nada se pudo probar y por consiguiente no debemos creerlo: otros suponen que, pasada la época de los privilegios que, condes y reyes concedieron a nuestra villa, fueron a parar dichos pergaminos al último rincón de la guardilla⁵ municipal, corriendo así parecida suerte a la de las fotos

familiares, que de sitio de preferencia pasan, de generación en generación a ocupar el desván de la casa, en el cual son víctimas, como aquellos, de la lenta descomposición por el polvo, humedad y ciertos microbios; o destruidos por macrobios, entre éstos los que los emplean para encender la lumbre o también siendo pasto de los voraces ratones. No es insólito nuestro caso; lo cierto es que lo dicho u otras causas parecidas, se han extraviado parte de los referidos pergaminos, que tanto contribuyen a aclarar los hechos de nuestra historia, en los primeros siglos de la reconquista. Quedan afortunadamente bastantes y cuida de ellos, con celo que merece todo nuestro elogio, en funcionario del Ayuntamiento don Jaime Ribera.⁶

La descripció de Joan Puig, sense descuidar el seu to sarcàstic i reflectint la crua realitat de l'abandó i de la desídia que han sofert els arxius històrics, mostra també la riquesa documental de l'arxiu municipal i la manera com, durant la Segona República, l'Ajuntament agramuntí se n'havia preocupat.

Els documents d'Agramunt havien estat estudiats per Ramon Siscar (1830-1889), un advocat nascut a Reus. Escriptor i historiadore, va ser membre de l'Acadèmia de Bones

⁴ Joan PONS FARRE (2009), *Beata Maria Acrimontis*, Agramunt, Ajuntament d'Agramunt, col·l. «Bibliotheca Acrimontis», núm. 3, p. 83-83.

⁵ Sens dubte, es refereix a la *buhardilla*.

⁶ Joan PUIG BALL (1935), *Agramunt. Ensayo folklórico, histórico y artístico*, Manresa, Imprenta y Encuadernaciones de San José, p. 124 (aquesta obra va ser reeditada l'any 2003 per l'Ajuntament d'Agramunt i traduïda com a *Agramunt: Assaig folklòric, històric i artístic*).

L'arxiu municipal es trobava a les golfes de la casa de la vila.
Fotografia:
Dolors Domingo.

Lletres de Barcelona i va estar vinculat a Agramunt, d'on procedia la seva família. Ramon Siscar va publicar «La iglesia parroquial de Agramunt»⁷ i *La carta puebla de Agramunt* (1884), i per fonamentar les seves anàlisis, va utilitzar els documents dels arxius agramuntins.

Frederich Renyé i Viladot (1849-1903) també havia escrit sobre la seva vila natal. Va ser periodista i poeta; com a polític, va participar en la redacció de les Bases de Manresa i va ser alcalde de Lleida. Va col·laborar amb Pleyan de Porta en l'edició de *l'Àlbum històric, pintoresch y monumental de Lleyda y sa província*. En ell va escriure un capítol dedicat a Agramunt,⁸ en el qual en va fer una síntesi històrica i folklòrica. També va estudiar la portalada de l'església de Santa Maria d'Agramunt.

Ceferí Rocafort (1872-1917) va encarregar-se de l'estudi de les poblacions de la província de Lleida per a la *Geografia general de*

Catalunya que va dirigir Carreras Candi. Entre els articles que hi publicà, es troba el dedicat a Agramunt:⁹ a les referències històriques sintetitza les obres de Siscar i de Renyé.

L'any 1935, l'agramuntí Joan Puig Ball va escriure un llibre que, tal com el mateix títol indica, és un *Ensayo folklórico, histórico y artístico*.¹⁰ Pel que fa a l'aspecte històric, ell mateix reconeix que ha recopilat i sintetitzat les informacions que ha extret d'obres d'obligada consulta, com la *Història de Catalunya* de Bofarull, la de Valls i Taberner i la de Ferran Soldevila, així com la *Història de los condes de Urgel* de Monfar; pel que fa a Agramunt, Puig Ball cita Renyé i Siscar. El capítol històric de la seva obra es titula «Casa consistorial, archivo municipal y boceto histórico», i en ell inclou una fotografia del pergamí número 11 de l'arxiu municipal.¹¹

Joan Pons, a banda de conèixer i de ser influït per Ramon Siscar, per Pere de Marca i per Monfar, va aportar amb el *Beata Maria*

⁷ Llegida a l'Acadèmia de Bones Lletres de Barcelona el 18 de desembre de 1882 i publicada com a article dins *l'Àlbum històric, pintoresch y monumental de Lleyda y sa província*.

⁸ El seu article «Agramunt» forma part de *l'Àlbum històric, pintoresch y monumental de Lleyda y sa província* (p. 18-30).

⁹ Francesc CARRERAS CANDI (ed.) (1980), *Geografia general de Catalunya*, vol. I: Ceferí ROCAFORT, *Província de Lleyda*, Barcelona, Edicions Catalanes, p. 231-238 (l'obra va ser editada l'any 1913 i reeditada, tal com hem anotat, l'any 1980).

¹⁰ Joan PUIG BALL (1935), *Agramunt. Ensayo folklórico, histórico y artístico*, Manresa, Imprenta y Encuaderaciones de San José.

¹¹ Joan PUIG BALL (1935), *Agramunt. Ensayo folklórico, histórico y artístico*, Manresa, Imprenta y Encuaderaciones de San José, p. 134.

Acrimontis una documentació fins aleshores inèdita dels documents agramuntins.

Acabada la guerra, els arxius parroquial i municipal van aparèixer buits. No cal dir que tot estava regirat, però els documents més antics (les col·leccions de pergamins) havien desaparegut. Era una creença general que, arran de l'esclat revolucionari del 1936, s'havien cremat, tal com havia passat amb moltes de les imatges dels altars de l'església.

Totes les obres amb referències històriques escrites des d'aleshores ençà han hagut de fer referència als escriptors que acabem d'enumerar. I això ha estat així tant a les obres generals¹² com en articles especialitzats.¹³ Quan s'ha volgut aportar nova documentació, s'ha cercat en altres arxius.¹⁴

2. Agramunt durant la Guerra Civil

La Guerra Civil del segle xx (1936-1939) va trasbalsar d'alguna manera totes les poblacions del país. Sense voler-ne fer una anàlisi exhaustiva, referirem aquí alguns esdeveniments que van afectar els edificis de la vila d'Agramunt, d'entre els quals cal destacar l'Ajuntament i l'església parroquial, que guardaven els arxius que estem analitzant.¹⁵

L'inici de la guerra a Agramunt es va produir el dia 21 de juliol de 1936, tres dies després de la insurrecció de Franco contra la República. Es va esperar el fracàs de l'alçament militar a Barcelona per formar el Comitè del Front Popular Local, integrat per representants de tots els partits i de totes les organit-

zacions antifeixistes existents a la població. Aquell dia es va fer unir a la causa antifeixista els treballadors que segaven les eres, als quals el Comitè va fer plegar de treballar tot incitant-los a la vaga general. També va començar la cerca de sacerdots i de les monges concepcionistes, que van ser foragitades del seu convent. Els eclesiàstics van ser els primers afectats; entre ells, a Agramunt, un fill de la localitat, Joan Pons, de qui venim parlant, va ser amenaçat de mort i salvat en darrera instància gràcies a la intervenció d'un veí.¹⁶ El Comitè va començar tot seguit a escorcollar l'església a la recerca d'armes i amenaçant el rector de la parròquia. Poc després de l'escorcoll, es va produir el saqueig de l'edifici:

Segons tots els testimonis consultats, la invasió del temple degenerà en un autèntic pillatge caòtic i descontrolat. Haurien pogut passar-hi més d'un dia, perquè la quantitat de material sagrat a destruir era molt gran. Es veu que hi va haver gent que es va emportar la roba a carretonades [...]. Els elements revolucionaris van fer malbé les imatges i els altars, llevat dels més importants. Es van endur imatges i retaules —almenys una part— en un vehicle i ho van portar al pont de Puigverd, ho van tirar cap avall en uns desmuntats i hi van calar foc. Van fer diversos viatges repetint aquesta acció.¹⁷

Algunes imatges i retaules es van salvar, potser per la intervenció d'algun membre del Comitè. L'orgue barroc fou desmuntat, la fusta va ser cremada i l'estany es va vendre. Un cop acabat el saqueig, hi va haver particulars que es van emportar a casa objectes que havien restat de la desfeta, amb la bona

¹² Joan VILADOT PUIG (1961), *De l'Agramunt pretèrit*, Lleida, A. G. Ilerda i P. Guimet; Josep SERRATE I FORGA (1971), *Iglesia y portaladas de Santa Maria de Agramunt*, Lleida, s. n.; Manuel PAL I CASANOVAS (1981), *Santa Maria d'Agramunt*, Agramunt, Parròquia de Santa Maria d'Agramunt; Josep M. PLANES I CLOSA (1986), *Santa Maria d'Agramunt i les seves portalades*, Agramunt, Ajuntament d'Agramunt; Lluís PONS SERRA (1990), *Notícia d'Agramunt*, Lleida, Diputació de Lleida, i Agramunt, Ajuntament d'Agramunt; Lluís PONS SERRA (1992), *Els carrers d'Agramunt*, Agramunt, Ajuntament d'Agramunt; Jordi BOLÓS MASCLANS (2002), *Paisatge i història medieval a la Catalunya Nova: Organització del territori i societat a la vila d'Agramunt (Urgell) i a la vall del Sió (segles v- xix)*, Lleida, Universitat de Lleida i Diputació de Lleida; Joan PUIG RIBERA (2004), *Agramunt*, Valls, Cossetània.

¹³ Virginia COSTAFREDA I PUIGPINÓS (2006), «El retaule gòtic de Sant Miquel d'Agramunt», *URTX. Revista Cultural de l'Urgell*, núm. 19, p. 225-233; Lluís PONS SERRA (2003), «La parròquia d'Agramunt l'any 1515», *URTX. Revista Cultural de l'Urgell*, núm. 16 p. 81-94; Lluís PONS SERRA (1993), «La confraria del Sant Esperit d'Agramunt. Algunes notícies dels seus primers temps (1272-1300)», *URTX. Revista Cultural de l'Urgell*, núm. 5, p. 101-108; Josep M. LLOBET I PORTELLA (1992), «Una visió d'Agramunt a mitjan segle xviii», *URTX. Revista Cultural de l'Urgell*, núm. 4, p. 123-135; Joan YEGUAS I GASSÓ (2003), «Escultura del Renaixement i del Barroc a l'església d'Agramunt», *URTX. Revista Cultural de l'Urgell*, núm. 16, p. 147-164, entre d'altres.

¹⁴ Prim BERTRAN (1980), «Notes sobre l'origen i l'expansió de la moneda d'Agramunt (1164-1200)», *Urgellia*, núm. 3, p. 307-318; Josep M. LLOBET I PORTELLA (1985), «Notícia de dos pergamins d'Agramunt del segle xiv», *Recerques de les Terres de Ponent*, núm. 8, p. 163-166.

¹⁵ Ramon BERNAUS, Jaume CORTS, Josep M. PLANES i Rosa M. SERRA (1988), *La Guerra Civil a Agramunt. Una primera reconstrucció*, Agramunt, Sió.

¹⁶ Segons M. Teresa Mir Pons, que va explicar de les vivències del seu oncle, Joan Pons.

¹⁷ Ramon BERNAUS, Jaume CORTS, Josep M. PLANES i Rosa M. SERRA (1988), *La Guerra Civil a Agramunt. Una primera reconstrucció*, Agramunt, Sió, p. 46.

Portalada de l'església de Santa Maria d'Agramunt protegida dels bombardejos.
A la part inferior es veu també la boca del refugi antiaeri. Fotografia: *Sió*.

intenció de salvar tot allò que es pogués. El Comitè va posar la bandera roja al capdamunt del campanar i va convertir l'església en una caserna.¹⁸

Després dels primers mesos, la guerra no va ser especialment crua, a Agramunt, fins que va arribar l'abril del 1938, en què l'escenari del front va ser al riu Segre. Agramunt figurava entre les poblacions que l'Estat Major de l'Aire franquista tenia en la seva llista de serveis d'observació, d'informació i d'espionatge, segurament per la seva situació estratègica com a cruïlla de camins que portaven directament als fronts i a la rereguarda.¹⁹ Al final de març van arribar les primeres unitats de l'exèrcit republicà per deturar els soldats que, espaordits, fugien del front. Agramunt quedava en una segona línia de front, però cada vegada que hi havia un intent dels nacionals de trencar-lo i d'internar-se a la zona republicana, l'atac anava precedit de bombardejos. En altres ocasions, aquests eren el mitjà per atemorir tant els soldats del front com la població civil.

Els bombardejos a Agramunt es van fer en tres fases.²⁰ La primera correspon al primer avenç nacional en terres catalanes.

La veu popular apunta com a motiu principal d'aquest bombardeig (5 d'abril) el fet que a l'església i en altres punts de la vila hi hagués hagut emmagatzemats bidons de gasolina i municions que provenien de Camarasa en la retirada dels republicans. Aquest material, però, havia estat tret durant la nit anterior.²¹

Aquest primer atac es va produir el 5 d'abril i va ser el més greu que va patir la vila, perquè la població no estava alertada i no va saber com reaccionar: va fer entre catorze i vint-i-set morts. Durant la segona fase, el 30 de maig, les bombes van caure fora vila. La tercera fase va ser els dies 27, 30 i 31 de desembre. A la primera quinzena de gener, tot coincidint amb l'avenç de l'exèrcit de

Franco en la seva ofensiva cap a Catalunya, hi va haver els darrers bombardejos. L'atac del dia 6 de gener va quedar enregistrat per l'Aviazione Legionaria italiana de Mussolini: dues esquadrilles de set i cinc avions, des de 4.300 metres d'altura, van tirar quatre mil quilos de bombes sobre la població d'Agramunt. Van considerar que l'objectiu era acomplert. Algunes fotografies aèries van acompanyar l'atac i són testimoni de l'impacte dels projectils.²² La destrucció causada pels bombardejos va ser gran. El 12 de gener, prop del migdia, l'exèrcit nacional va entrar a Agramunt; la guerra es podia considerar acabada a la població.²³

Els testimonis orals i gràfics de la postguerra demostren les conseqüències de les bombes: molts carrers van quedar malmesos i moltes cases van ser ensorrades, com les del davant de la porta nord de l'església.²⁴ Després de les primeres bombes, el 5 d'abril molta gent va abandonar la vila, però d'altra hi va romandre. Per protegir la població, es van construir refugis antiaeris: n'hi va haver de privats i de públics, com el del pou de gel. El refugi més important es va construir al subsòl de l'església de Santa Maria.²⁵ Tenia més de seixanta metres lineals, entre un i dos metres d'amplada i dos d'alçada; també tenia tres entrades, dues a l'interior (la capella dels Socors i la nau lateral) i una altra a l'exterior (davant de la portalada romànica). En aquesta es van aixecar una paret amb la base de pedra i un mur amb sacs de terra, segurament treta de l'excavació del mateix refugi, per tal de protegir-la.²⁶ Entre els testimonis dels nens que van haver de fer ús d'aquest refugi llegim el següent:

... quan entràvem a l'església per la porta nord, el primer record és la visió de les famílies que cuinaven a l'empara dels grans pilars dels arcs que sustentaven el temple; allí hi havien encès els seus focs i s'hi veien pots i cassoles al damunt; tant és així que alguns ja ho havien convertit en casa seva, i és que «la necessitat no té lleis».²⁷

¹⁸ Ramon BERNAUS, Jaume CORTS, Josep M. PLANES i Rosa M. SERRA (1988), *La Guerra Civil a Agramunt. Una primera reconstrucció*, cap. 2: «L'alçament i la revolució», Agramunt, Sió, p. 45 i 47.

²⁰ Ramon BERNAUS, Jaume CORTS, Josep M. PLANES i Rosa M. SERRA (1988), *La Guerra Civil a Agramunt. Una primera reconstrucció*, cap. 4: «La guerra arriba», Agramunt, Sió, p. 95 i 108.

²¹ Ramon BERNAUS, Jaume CORTS, Josep M. PLANES i Rosa M. SERRA (1988), *La Guerra Civil a Agramunt. Una primera reconstrucció*, cap. 4: «La guerra arriba», Agramunt, Sió, p. 96.

²² Josep BERTRAN (2008), «Imatges històriques dels bombardejos», *Sió*, núm. 536, p. 40-41.

²³ Lluís PONS (1988), «Història i anecdotari», a Ramon BERNAUS, Jaume CORTS, Josep M. PLANES i Rosa M. SERRA (1988), *La Guerra Civil a Agramunt. Una primera reconstrucció*, Agramunt, Sió, p. 111.

²⁴ Pere MORA i GIRIBET (2009), «Memòria històrica. Testimonis dels bombardejos», *Sió*, núm. 541, p. 50 (el senyor Mora va néixer a Agramunt l'any 1931).

²⁵ En l'actualitat, s'ha rehabilitat i es pot visitar.

²⁶ Josep BERTRAN (2009), «El refugi», *Sió*, núm. 540, p. 9-11.

²⁷ Pere MORA i GIRIBET (2009), «Memòria històrica. Testimonis dels bombardejos», *Sió*, núm. 541, p. 50.

L'informe de l'Ajuntament de després de la guerra xifrava en tres-cents vint-i-vuit (un 23,4 %) els habitatges totalment destruïts; tres-cents vint-i-set (un 23,4 %) van ser parcialment destruïts, i uns altres set-cents quaranta-cinc (un 53,2 %) van patir danys lleugers.²⁸

Encara que l'església no va ser enderrocada, les bombes van caure just al seu entorn. Sense ningú que en tingués cura, perquè els preveres havien fugit al començament de la lluita, ja hem anat descrivint el terrible saqueig del qual fou objecte, com es convertí en territori del Comitè, primer, i l'any 1938 en un lloc on contínuament hi entrava i en sortia gent per anar al refugi, com hi havia famílies que hi vivien, etc. Sota aquestes circumstàncies, és evident el perill de destrucció que va patir l'arxiu parroquial.

3. Els arxius d'Agramunt durant la Guerra Civil

L'actuació dels comitès a l'inici de la guerra va anar dirigida contra les persones considerades de dretes. Al costat dels assassinats,

principalment de religiosos, es va produir la destrucció dels símbols de la religió, del capital i de l'autoritat. La crema de les esglésies que hem descrit a Agramunt es va produir també en ciutats i pobles de tot Catalunya; la documentació no va tenir una sort diferent en molts d'ells. Per tal d'evitar la pèrdua d'aquesta, la Generalitat de Catalunya, el govern legítim en aquell moment, va fer un decret, el 24 de juliol de 1936, amb el qual confiscava a favor de la Generalitat tots els materials i els objectes d'interès pedagògic, científic, artístic, històric, arqueològic, bibliogràfic i documental que es trobessin en edificis i en institucions públiques del territori de Catalunya i que estiguessin afectats pels esdeveniments bèl·lics. El 31 de juliol, un altre decret regulava el Servei d'Arxius, Biblioteques, Museus, Monuments i Excavacions, amb la finalitat d'evitar les confusions que la multiplicació d'iniciatives privades i espontànies podia crear a l'hora de defensar el patrimoni en perill.²⁹

El 4 d'agost, el president Companys signava el decret de protecció dels arxius, que deia el següent:

Bombardeig d'Agramunt del 6 de gener de 1939.
Fotografia:
Ufficio storico dell'aeronautica militare, Operazioni militare sull'Spagna, Iligall 14, Ordini d'operazione e documentazione fotografica.

²⁸ Josep BERTRAN (2009), «El refugi», *Síó*, núm. 540, p. 10.

²⁹ Jaume Enric ZAMORA I ESCALA (2000), «El salvament dels arxius catalans durant la Guerra Civil espanyola (1936-1939)», Iligall 16, p. 88-89.

Article primer. Tota documentació anterior al segle XIX procedent d'institucions públiques, corporacions i comunitats de tota mena i de patrimonis familiars de l'antiga noblesa queda a disposició de la Generalitat de Catalunya.

[...]

Article tercer. Hi són així mateix compresos els arxius municipals, notariaus, judicials, parroquials, conventuals, capitulars i similars.³⁰

En la tasca de salvament no s'inclouien només els arxius que depenien de la Generalitat, sinó pràcticament tots els del territori català. En aquesta empresa va desenvolupar un paper importantíssim Agustí Duran i Sanpere, que aleshores era director de l'Arxiu de la Ciutat de Barcelona, però que, a més, havia estat nomenat cap de la Secció d'Arxius que depenia de Patrimoni, dins de la Conselleria de Cultura, dirigida per Ventura Gasol. Va ser el mateix Duran i Sanpere qui, amb una gran implicació personal que depassà de molt la seva tasca, va dirigir la ingent feina que suposava salvar de la destrucció els arxius catalans que es podien malmetre. Ell mateix explicava que van realitzar una feina de Creu Roja dels arxius.³¹

La feina que va realitzar es conserva gràcies a la cura que va tenir a l'hora d'anotar les operacions que es realitzaven.³² Les accions concretes eren dutes a terme amb dos camions portats per voluntaris que van recórrer una gran part de la geografia catalana. La manera d'organitzar-la va ser la següent: concentrar la documentació en uns dipòsits i, a mesura que la guerra ho anava requerint, portar-la a refugis centralitzats per poder atendre millor la custòdia. Un equip de persones (entre els quals hi havia sacerdots) s'encarregava de restaurar, d'ordenar i d'inventariar la documentació rebuda.

L'any 1938, la tasca de salvament es va dirigir vers els arxius en perill a causa dels bombardejos o dels atacs a edificis, que podien

malmetre la documentació generada durant segles. D'entre les actuacions del Servei d'Arxius durant la Guerra Civil, cal destacar la de la salvaguarda dels arxius de la vila d'Agramunt.

La persona que realitzava la intervenció portava un requeriment del Departament de Cultura de la Generalitat, més concretament del Servei d'Arxius, dirigit a l'alcalde de l'Ajuntament on s'havia de dur a terme el trasllat d'arxius. En el document, es donava la facultat a qui el portés de recollir documents, llibres i objectes d'art dels arxius. S'ha conservat el requeriment, escrit el 16 de maig, per a la recollida de material de l'església parroquial d'Agramunt.³³ També s'ha conservat l'informe que omplia el personal que realitzava l'actuació, en el qual constaven l'estat de l'arxiu i la data del trasllat. En el cas d'Agramunt, la fitxa diu el següent:

Archivo parroquial.

Este archivo se hallaba situado en una dependencia de la parte alta de la sacristía. Pocos días hacia que habían entrado en la iglesia, dejándolo en un lamentable desorden y abandono. La documentación estaba esparcida por el suelo y fue recogida formando legajos.

Fue trasladada al archivo-refugio de Viladrau, el 16 de mayo de 1938.³⁴

Pel que fa a l'arxiu municipal, una altra fitxa diu el següent:

Agramunt. Archivo municipal.

El archivo había sido trasladado al pueblo de Guisona, de donde se nos hizo entrega y traslado al archivo-refugio de Viladrau. 7 de mayo de 1938. Una saca de pergaminos.³⁵

Les dates de les dues fitxes són incorrectes i podem matisar-les, arran de la factura que va presentar Magí Serés, responsable del trasllat d'aquests documents. Serés va lliurar aquesta

³⁰ Miquel JOSEPH I MALLOL (1971), *El salvament del patrimoni artístic català durant la Guerra Civil*, Barcelona, Pòrtic, p. 66.

³¹ Jaume Enric ZAMORA I ESCALA (2000), «El salvament dels arxius catalans durant la Guerra Civil espanyola (1936-1939)», *l'ligall* 16, p. 89.

³² Agustí DURAN I SANPERE (1939), «Nota sumaria de los trabajos realizados durante el dominio del Gobierno rojo para la protección de los archivos históricos de Cataluña», Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 413.

³³ Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 406.1. Aquest mateix dia es va fer el requeriment per arrebregar l'arxiu parroquial de Guisona: Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 406.51.

³⁴ Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 410.8.

³⁵ Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 410.6

factura el 26 de maig de 1938, amb el detall de les dietes, i se'n conserva un duplicat.³⁶

El dia 16 de maig se li lliurà l'ordre per recollir la documentació d'Agramunt i de Guissona. Aquella mateixa nit es preparen a Tàrrrega els camions, en els quals anaven tres persones, dues d'elles xofers. L'endemà, 17 de maig, es dirigiren a Agramunt, on van contractar els serveis d'un jornalier per «baixar els paquets»; en efecte, tal com hem dit, tant l'arxiu parroquial com el municipal es trobaven en pisos alts dels edificis que els encabien.³⁷ Van dinar a Agramunt. Després, els camions devien anar cap a Guissona a recollir la documentació d'aquest lloc. A la nit, acabada la feina, ja estaven novament a Tàrrrega. El dia següent, els vehicles, amb quatre persones (dos conductors i dos responsables)³⁸ van sortir de Tàrrrega. Després que el personal hagués esmorzat, va reprendre el camí seguint la carretera cap a Viladrau: van passar per Cervera, per Igualada, per Manresa i per Moià. Aquí el camió es va aturar perquè els homes que hi anaven poguessin dinar. La segona part de la ruta anava cap a Tona i d'aquí cap a Balenyà, Sant Miquel, Seva i Viladrau, tot per carreteres estretes i plenes de dificultats. A Viladrau ja hi van ser a l'hora de sopar.

Per tant, Magí Serés va rebre l'ordre el dia 16, va recollir la documentació el dia 17 (tant a Agramunt com a Guissona) i el 18 ja era a Viladrau. Es va realitzar un segon viatge, que començà el dia 19 de maig a Viladrau i que acabà el 25 una altra vegada a Viladrau. Les despeses presentades per Magí Serés de les dietes pujaven 388,50 pessetes.

El desordre i l'abandó dels quals parla l'informe (per cert, escrit en castellà) es podia haver produït quan es va saquejar l'església, però més segurament va tenir lloc amb l'arribada de l'exèrcit republicà al final de març de 1938, quan una altra vegada es devia escorcollar l'edifici.

L'arxiu-refugi situat més a prop d'Agramunt era el de Cervera, i la documentació que rebia es guardava a l'edifici de la universitat.

Duplicat	
16.- Dos xofers a l'agrupació.....	20.00
Tres xofers.....	3.00
Administració de la casa dels refugiats.....	3.50
17.- Dos xofers per baixar paquets a Agramunt.....	10.00
Tres xofers a Agramunt.....	15.00
Un xofer a Tàrrrega.....	10.00
18.- Dos xofers a Tàrrrega.....	20.00
Quatre xofers a Tàrrrega (dos xofers, dos xofers).....	40.00
Quatre xofers a Viladrau.....	40.00
19.- Dos xofers a Viladrau.....	40.00
20.- Dos xofers a Tàrrrega (xofers).....	20.00
21.- Dos xofers a Tàrrrega (xofers).....	20.00
22.- Dos xofers a Viladrau (dos xofers, dos xofers).....	40.00
Total..... 388.50	
Cervera, 26 maig del 1938	
Magí Serés	

Allí es van recollir també arxius procedents de poblacions del voltant. A mesura que la guerra va anar avançant, els diferents arxius-refugi es van anar reduint i, finalment, tot es va centralitzar a Viladrau.³⁹ Ja hem vist que la documentació d'Agramunt ja no va ser desembarcada a Cervera, sinó que va anar directament a Viladrau.

A Viladrau, la documentació es va organitzar seguint la coherència dels arxius-refugi, i per això al costat dels documents de l'Arxiu Històric de Cervera (que contenia l'arxiu municipal, el notarial, el de la comunitat, el de l'hospital, el dels pares missioners, el parroquial i el registre de la propietat) s'hi van afegir els d'altres arxius de poblacions del seu entorn geogràfic,⁴⁰ alhora que també va

Duplicat de la factura presentada per Magí Serés el 26 de maig de 1938. Font: Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 412.4.

³⁶ Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 412.4.

³⁷ El jornalier va cobrar 10 pessetes.

³⁸ Anomenats Magí Serés i Gómez.

³⁹ Jaume Enric ZAMORA I ESCALA (2000), «El salvament dels arxius catalans durant la Guerra Civil espanyola (1936-1939)», lligall 16, p. 89-92.

⁴⁰ Els arxius parroquials de Granyena, de Vergós Guerreat, de Concabella, de Mont-roig, de Sant Antolí, de Montoliu, de Santa Fe, el del convent de Portell, el parroquial i municipal de Tàrrrega, el de la casa Sobies i el parroquial i de la col·legiata de Guissona. Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 409.20.

contenir els arxius parroquials de diversos municipis; entre aquests, hi havia el d'Agramunt.⁴¹ La fitxa corresponent diu el següent:

Agramunt. Archivo parroquial.

El archivo parroquial de Agramunt guardado en Viladrau. Núcleo del Archivo Histórico de Cervera. 5/6/1938.⁴²

Això ens indica que el 5 de juny la documentació d'Agramunt ja s'havia inventariat a Viladrau. En un resum del 7 de juny de 1938, consten l'arxiu parroquial i el municipal a l'Arxiu Històric de Cervera. En un altre resum anomenat «Dipòsit documental de Viladrau, el nucli de l'Arxiu Històric de Cervera», del 17 d'agost de 1938, es diu que l'arxiu parroquial d'Agramunt ocupava un total de deu metres a l'arxiu de Viladrau i que hi havia cent pergamins.⁴³

Quan ja se sospitava que el conflicte bèl·lic arribava a la fi, per iniciativa de Duran i Sanpere, es van passar al bàndol nacional els plànols de l'arxiu de Viladrau, per tal de preservar-ne la integritat. D'aquesta manera, es va evitar el bombardeig de la zona.

Una vegada acabada la guerra, pel febrer de 1939, els documents de Viladrau es van portar al Palau de Pedralbes de Barcelona. Pel mes d'agost del mateix any, el cap del Servicio de Archivos y Bibliotecas, J. Laso, ordenava la devolució dels arxius i de les biblioteques als seus propietaris legítims. En el darrer paràgraf d'aquesta ordre s'afirma que «el Ministerio de Educación Nacional decidirá el destino que haya de darse a los fondos no reclamados y a aquéllos en los que se acuerde la devolución».⁴⁴

El Servicio de Recuperación Bibliográfica y Documental va ser, després de la guerra, l'organisme encarregat del retorn dels papers als seus propietaris. No sabem el tractament que es va fer de la documentació, encara que, pel que va passar a Agramunt, pensem que la seva actuació va ser deficient. Tampoc no podem afirmar que es

mantinguessin tots els fons: alguns van desaparèixer. Els documents que no es van retornar van restar sense inventari a Pedralbes i a l'Arxiu de la Corona d'Aragó on es van denominar «Fons locals». Ens pot donar una idea de la deficient cura pel que fa al trasllat l'informe del Ministerio de Cultura:

Al acabar la Guerra Civil, la documentació que en los años anteriores había sido acumulada en el monasterio de Pedralbes por el Servei d'Arxius de la Generalitat fue devuelta por el Servicio de Recuperación Bibliográfica y Documental a las instituciones y particulares que la reclamaron. Una parte de la documentación no reclamada fue entregada al ACA,⁴⁵ junto con otros fondos, como algunas series históricas de la Audiencia de Barcelona, que también se habían llevado al monasterio de Pedralbes. El estado de esta documentación era de caos absoluto. Se habían mezclado fondos de más de cincuenta procedencias diferentes, a los que se habían añadido restos de otros fondos en teoría devueltos a sus antiguos propietarios. En el ACA, se separó por una parte la documentación de origen notarial (la más abundante), aunque en algunos casos estaban involucrados libros parroquiales o municipales, bien porque ya lo estaban en los archivos originales antes de la guerra o porque, con los sucesivos traslados, se mezclaron involuntariamente. Con la documentación restante se formó, en el ACA, la subsección de «Diversos locales». Sin embargo, la documentación en pergamino presentaba tal confusión que en su mayor parte quedó agrupada como un todo indistinto con la denominación de «Pergaminos notariales». Últimamente se está trabajando en la clarificación, en la medida de lo posible, de este conjunto de pergaminos, a los que ha habido que añadir otros conjuntos con distintas denominaciones, incluidos los transferidos en 1940 como procedentes de la Audiencia, por estar mezclados en todos ellos los mismos fondos originarios. Pese a todo, no parece posible llegar a una clarificación total.⁴⁶

Pel que fa als fons d'Agramunt, Paragolas en diu el següent:

⁴¹ Jaume Enric ZAMORA I ESCALA (2000), «El salvament dels arxius catalans durant la Guerra Civil espanyola (1936-1939)», lligall 16, p. 110.

⁴² Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 410.8.

⁴³ Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 409.20.

⁴⁴ Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixes 411-412, Pressupostos; Jaume Enric ZAMORA I ESCALA (2000), «El salvament dels arxius catalans durant la Guerra Civil espanyola (1936-1939)», lligall 16, p. 133.

⁴⁵ Acrònim d'«Arxiu de la Corona d'Aragó».

⁴⁶ *Censo-guía de los archivos de España e Iberoamérica: Fondos procedentes del Servicio de Recuperación Bibliográfica y Documental* (en línia), Madrid, Gobierno de España, Ministerio de Cultura. <<http://censo-archivos.mcu.es/CensoGuia/fondoDetail.htm?/ id=999561>>

... en l'última guerra civil, l'arxiu parroquial se salvà en ser portat a Viladrau. Finalitzat el conflicte, els fons de Viladrau anaren al monestir de Pedralbes, d'on havien de ser redistribuïts als seus llocs d'origen. En el cas d'Agramunt, però, només en retornà una part i la resta ingressà a l'Arxiu de la Corona d'Aragó en dues etapes: la primera, el 1939, i la segona, el 1977.⁴⁷

Els fons no reclamats després de la Guerra Civil tant per part de la parròquia com per part de l'Ajuntament d'Agramunt van fer cap, doncs, a l'Arxiu de la Corona d'Aragó, on encara es custodien dins la secció «Fons locals».⁴⁸

4. La recerca dels documents desapareguts

El Grup de Recerca Consolidat en Estudis Medievals «Espai, Poder i Cultura» de la Universitat de Lleida i l'Ajuntament d'Agramunt van signar un conveni territorial per tal d'estudiar l'edat mitjana a Agramunt.⁴⁹ Per indicació del doctor Flocel Sabaté, jo em vaig incorporar a aquest projecte pel mes de febrer de 2007.

En iniciar la documentació bibliogràfica prèvia a l'estudi, em va interessar un article que Lluís Pons havia escrit a la revista *URTX*. En aquest escrit, es parlava d'unes fotocòpies que ell havia fet de les transcripcions i de les traduccions fetes per Josep Maria Benet d'un centenar de pergamins dels segles XIII i XIV que feien referència a la vila d'Agramunt. Tot comentant la qüestió amb Flocel Sabaté, director del projecte, ens va semblar imprescindible el fet de veure aquestes fotocòpies i, amb la mediació d'Ernest Caufapé, l'aleshores regidor de Cultura de l'Ajuntament d'Agramunt, vam anar a Mafet, on suposadament encara es trobaven.

4.1. L'arxiu Benet-Segarrenc

Lluís Pons va estudiar la confraria del Sant Esperit amb documents als quals havia tingut accés mitjançant textos mecanografiats que es trobaven a cal Segarrenc de Mafet. En concret, deia el següent:

En una data que ignorem, però amb tota seguretat anterior a l'any 1957, el senyor Josep Maria Benet i Caparà, propietari del poble de Mafet i amb residència habitual a Barcelona, va traduir i transcriure al català més d'un centenar de pergamins dels segles XIII i XIV que feien referència a la vila d'Agramunt. Més cap ací, quan aquest senyor ja havia mort, el seu fill i hereu ens va ensenyar els textos mecanografiats d'aquelles traduccions a un grup d'agramuntins interessats en aquests temes, i va tenir la gentilesa de deixar-nos-els fotocopiar.⁵⁰

Quan vam anar a cercar aquests documents a Mafet, ens va rebre Reinald Benet, fill de Josep M. Benet i la persona que havia donat a Lluís Pons les fotocòpies sobre les quals parlava en el seu article. Per a sorpresa nostra, ens va mostrar una capsa de pergamins amb la transcripció i la traducció al català de cada pergami. Semblava que havíem trobat un tresor. El senyor Benet, a més, ens va donar tota mena de facilitats per fer l'inventari i l'estudi d'aquesta documentació.

De seguida es va relacionar la troballa amb la persona de Josep M. Benet i Caparà (1905-1977).⁵¹ La seva figura forma part de la història per la seva implicació en la Guerra Civil espanyola. Fill d'una família de Mafet, de cal Segarrenc, uns rics propietaris d'aquesta localitat, va néixer a Barcelona i es va interessar per l'excursionisme, i fou fundador de la Unió Excursionista de Catalunya i dels Boy Scouts de Catalunya. Va entrar en la carrera militar i, abans de la guerra, ja era oficial de complement de l'arma d'artilleria. Amb l'esclat del conflicte civil, va lluitar contra l'alçament de Franco. Va ser el fundador i cap del Regiment Pirinenc, l'únic regiment català durant la Guerra Civil. Al març de 1937 va ser ascendit a capità de la Conselleria de Defensa de la Generalitat; a l'octubre, capità-caporal dels Mossos d'Esquadra; l'any 1938 va rebre el diploma de l'Estat Major i, al setembre del mateix any, va arribar a comandant per mèrits de guerra, concretament per la seva participació en la formació i en la retirada

⁴⁷ Laureà PAGAROLAS I SABATÉ (et al.) (2005), *Els fons de protocols de Catalunya. Estat actual i proposta de sistematització*, Barcelona, Associació d'Arxivers de Catalunya, col·l. «Textos», núm. 5, p. 152.

⁴⁸ Federico UDINA I MARTORELL (1986), *Guia històrica y descriptiva del Archivo de la Corona de Aragón*, Madrid, Gobierno de España, Ministerio de Cultura, p. 399-406.

⁴⁹ Es pot llegir una síntesi dels objectius del conveni i de la feina que s'ha dut a terme des del 2001 a l'enllaç web següent: <http://www.medieval.udl.cat/cat/convenis3.html>.

⁵⁰ Lluís PONS SERRA (1993), «La confraria del Sant Esperit d'Agramunt. Algunes notícies dels seus primers temps (1272-1300)», *URTX. Revista Cultural de l'Urgell*, núm. 5, p. 101

⁵¹ Antonio GASCÓN RICAÑO (1999), «José María Benet Caparà i Rotés», a *11 pequeñas biografías* (en línia), versió 3.20, s. II., Sociedad Benéfica de Historiadores Aficionados y Creadores, gener 2010, <<http://www.sbhac.net/Republica/Personajes/Biografias/11PetitBio.htm>>.

Capsa que contenia els pergamins d'Agramunt de l'arxiu Benet-Segarrenc.

de la Borsa de Bielsa,⁵² on va ser malferit i, com a conseqüència d'això, va romandre vint-i-tres dies en coma.

Acabada la guerra, s'exilià a França i participà de la resistència contra els alemanys.

L'any 1946 va decidir tornar a Espanya. Després de passar un temps a la presó, fou readmès com a advocat i es va dedicar a les arts gràfiques. Va ser fundador, juntament amb Trias Fargas i d'altres, d'Esquerra Democràtica de Catalunya.⁵³ No sabem si mossèn Joan Pons va participar en el seu alliberament o si va desenvolupar un paper important en la seva rehabilitació durant la postguerra, però sí que sabem que sempre, abans i després de la lluita civil, els va unir una forta amistat.

L'arxiu que vam iniciar amb els pergamins trobats a Mafet es va anomenar, per voluntat de Reinald Benet, «arxiu Benet-Segarrenc», i el fons en qüestió va rebre el nom de «Pergamins». Aquest conté documentació referent a Agramunt i altra d'origen i de contingut diversos. Els pertanyents a Agramunt són cent quaranta-tres pergamins; en realitat, per les transcripcions sabem que eren cent quaranta-quatre (hi manca el nú-

mero 1-143). El primer document és de l'any 1215, el darrer de 1513 i fan referència a la parròquia de Santa Maria.

La major part dels documents estan relacionats amb la confraria del Sant Esperit. Els altres són testaments, compravendes, capítols matrimonials i dots, que a primer cop d'ull semblen emanats de la feina de notari que feien els preveres i els rectors de l'església de Santa Maria d'Agramunt. Encara que, si ens hi fixem bé, els documents també estan relacionats amb els llegats que va rebre la confraria i d'altres deuen correspondre als béns dels donants. Els documents generats per la confraria devien de ser nombrosos; l'any 1515, a la capella del Sant Esperit, segons sabem per la visita canònica efectuada aleshores: «Hi havia tres caixes, en una de les quals es guardaven moltes escriptures».⁵⁴

Mancava, entre aquests cent quaranta-tres pergamins trobats a cal Segarrenc, la carta fundacional de la confraria, que es coneixia per la descripció i per la transcripció quasi completa que en va fer Ramon Siscar.⁵⁵ En fer-li saber la meua sospita a Reinald Benet, va mostrar un segon fons de pergamins que guardava la família a Mafet. Aquest fons està constituït per vuitanta-set documents diversos escrits sobre pergamins,⁵⁶ datats entre els anys 1196 i 1662, presentava un estat de conservació menys endreçat que el primer. La primera feina va ser el tractament de la documentació, la neteja i el planxat. Es va procedir a treure la pols i a estirar els pergamins posant pes al damunt per tal d'estirar els secs. A continuació, es van posar en camises (embolcalls de paper fets a mida del pergami). Feta aquesta primera feina, es va iniciar l'inventari i la catalogació.

Els documents d'aquest segon fons de pergamins, que anomenarem «Diversorum», sembla que procedeixen de compres realitzades en llibreries de vell de pergamins d'origens diversos. N'hi ha que és evident que estan recuperats de portades de llibres antics, com els números 2-15, 2-27 i 2-72.

⁵² Vegeu l'enllaç web següent: http://www.editorialomicron.com/auxiliars/biografia_josepma-benet.html.

⁵³ Vegeu l'enllaç web següent: http://www.editorialomicron.com/auxiliars/biografia_josepma-benet.html.

⁵⁴ Lluís PONS SERRA (2003), «La parròquia d'Agramunt l'any 1515», *URTX. Revista Cultural de l'Urgell*, núm. 16, p. 83. Aquest autor també ens informa que la confraria de Santa Maria tenia tres o quatre sacs d'escriptures.

⁵⁵ Ramon SISCAR (1884), *La carta puebla de Agramunt y los privilegios concedidos á la misma villa por los Condes de Urgel hasta la extinción de la Casa de Cabrera, 1163-1314*, Barcelona, Acadèmia de Bones Lletres de Barcelona, p. 189-194.

⁵⁶ El document número 15 està escrit sobre dos pergamins solts, mentre que el número 70 està format per dos pergamins (un de més petit enganxat sobre un altre).

Fa la impressió que procedeixen d'institucions religioses, potser de fons saquejats arran de la desamortització o potser durant la Guerra Civil del segle xx. Alguns d'aquests documents fan referència a cognoms que també tenim en el fons d'Agramunt, per la qual cosa es pot pensar que algun document podia procedir de les possessions o de les rendes de la comunitat de preveres d'Agramunt, però no és el cas del gruix documental.

L'arxiu conservat gràcies a la cura de la família Benet està format, doncs, per un conjunt de dos-cents trenta pergamins, cent quaranta-tres dels quals procedeixen, sens dubte, de l'arxiu parroquial d'Agramunt.

Els documents d'Agramunt de l'arxiu Benet-Segarrenc es guardaven en una capsula dins la qual també hi havia, juntament amb cada pergami, la seva corresponent transcripció i una traducció al català, ja que el contingut de tots els documents està escrit en llatí, excepte en el cas dels números 1-80 i 1-142, que estan escrits en català. A la capsula hi havia, a més, llibretes i fulls relacionats amb les ressenyes dels documents.⁵⁷

Els pergamins no estaven numerats; en canvi, sí que ho estaven les transcripcions i les traduccions. Això em va fer decidir a ordenar els pergamins conforme a la mateixa numeració. El fons Agramunt de l'Arxiu Benet Segarrenc procedeix de l'antic Arxiu Parroquial d'Agramunt on la documentació estava organitzada en capsules. La que contenia els pergamins que estudiem porta el número 11.

A l'hora de realitzar l'estudi del contingut, hi ha tres documents que sembla que s'escapen de la temàtica del conjunt: el número 1-119, escrit a Olot; el número 1-120, signat per un notari de Biosca, i el número 1-144, datat al castell de Querol.⁵⁸

4.2. L'arxiu Joan Pons

Mentre estava inventariant la documentació de l'arxiu Benet-Segarrenc, vaig informar de la troballa a l'arxiprest de la parròquia d'Agramunt, mossèn Llorenç Utgés. Ell em va mostrar la seva satisfacció pel fet de poder ampliar els coneixements sobre l'església i la parròquia de Santa Maria amb documentació històrica, i em va indicar que hi havia una família procedent d'Agramunt que vivia a Madrid que tenia una caixa amb documentació que podia ser antiga. Va ser ell mateix qui em va posar en contacte amb Jesús Muñoz i la seva esposa, M. Teresa Mir, que era neboda i hereva de mossèn Joan Pons, l'autor de l'obra *Beata Maria Acrimontis*. Era el final d'octubre de 2007. La família va estar des d'un primer moment molt interessada a recollir la documentació que restava de mossèn Joan. Pel mes de desembre d'aquell any, quan van venir de Madrid, ja van portar una part dels papers que tenien allí i, en regirar les golfes del seu pis d'Agramunt, va aparèixer una maleta amb pergamins i amb documentació històrica en paper, la qual cosa va ser una altra gran sorpresa.

El recull de tota la documentació va portar temps, ja que es trobava dispersa entre la residència habitual del matrimoni a Madrid i el pis d'Agramunt, i es va acabar l'abril de 2008. A la vegada, vam fer la tasca de realitzar la primera cura, de treure la pols i de planxar els documents a fi i efecte de poder-ne fer una primera lectura, i es van encapsar convenientment. Tot seguit es va elaborar un inventari senzill per tal d'identificar la documentació.

Però qui va ser aquest Joan Pons de qui tant hem parlat? Joan Pons (1893-1951) va néixer a Agramunt, va ordenar-se sacerdot l'any 1919 i va exercir en diverses parròquies, a banda d'ajudar la d'Agramunt, on la seva gestió va fer possible que el temple de Santa Maria fos declarat monument nacional l'any 1931.⁵⁹ Va

⁵⁷ En concret, a la capsula també hi havia una llibreta de dues ratlles i amb tapa de la papereria J. Benet de Barcelona; quatre dels fulls d'aquesta llibreta contenien les ressenyes d'uns quants pergamins del fons escrites per dues mans diferents; al final de la llibreta, hi havia un altre full escrit amb la ressenya del pergami número 42. També s'hi va trobar una altra llibreta d'espicals amb els resums dels pergamins números 1 a 80; a l'interior es troben fulls solts amb extractes dels pergamins des del 1215 fins al 1296. També hi havia fulls mecanografiats i una còpia amb calc de tinta de la transcripció dels pergamins números 53 (aquest només original), 98 i del 121 al 144. També un full gran amb anotacions a les dues cares: a l'una, la relació dels notaris d'Agramunt a l'arxiu notarial de Balaguer; a l'altra, ressenyes de documents del 1586 de Seró. Finalment, a la capsula es va trobar un altre full escrit a mà amb noms de cases d'Agramunt del 1591, a més d'una còpia mecanoscrita d'aquests noms de cases en dos fulls.

⁵⁸ Tampoc no sembla del mateix fons la butlla que havia de ser el pergami 1-143, del qual només tenim la transcripció i que també restava a la capsula. Tant per la cronologia com pel contingut, sembla que no pertany al conjunt homogeni de la resta dels documents d'aquest fons.

⁵⁹ Segons una carta al president de la Diputació de Barcelona (Arxiu Municipal d'Agramunt, Fons Joan Pons, carpeta 4, Correspondència, 4.14).

Maleta que contenia els pergamins de l'arxiu Joan Pons.

exercir de periodista del diari *El Matí*, va escriure poesia, teatre,⁶⁰ música,⁶¹ va ser aficionat a la fotografia⁶² i la seva obra més important, *Beata Maria Acrimontis*, va rebre en el moment de la seva publicació els elogis de la premsa i de les institucions.⁶³ Catalanista convençut, va decidir que l'obra sortís al mercat el 14 d'abril de 1936.⁶⁴ Durant la Guerra Civil, va ser amenaçat de mort i va passar un temps emparedat a casa seva. La postguerra va truncar el seu afany investigador. Va formar part de la cúria eclesiàstica del bisbe Ramon Iglesias Navarri, el qual va frustrar els seus intents de dedicar-se a la investigació. Va morir a 58 anys a conseqüència d'un accident de trànsit.

A l'arxiu Joan Pons hi ha dos tipus de documentació: la relativa a la mateixa persona de Joan Pons i alguns altres documents antics que el prevere havia anat recollint. Aquesta darrera documentació, que hem anomenat

«Històrica», s'ha subdividit en dues seccions segons el seu suport: pergamí o paper.

El fons «Pergamins» conté dinou documents datats entre els anys 1224 i 1624. En destaca un antifonari de setanta-dos fulls numerats a la cara, tot i que li manquen els primers i els darrers, que conté els cants litúrgics de l'any. Hi ha un altre pergamí que conté també notacions musicals; és un full que pertanyia a un santoral escrit en tetragrama.

El fons «Documentació en paper» consta de cent deu documents datats entre els anys 1300 i 1941. Pel que fa al contingut, hi ha privilegis que sens dubte procedeixen de l'arxiu municipal: entre ells, el que havia fotografiat Joan Puig Ball per a la seva obra.⁶⁵ També hi ha censals, butlles apostòliques, capítols matrimonials, llibres de confraries i papers de la Guerra Civil que de ben segur no estaven amb els més antics, però que ell va salvar per evitar la repressió que hagués

⁶⁰ Va deixar a punt de publicació el recull de poesia *Esplais. Rimes i L'orfaneta del pla*, que ell mateix subtitula *Quadret dramàtic infantil en un acte i vers* (Arxiu Municipal d'Agramunt, Fons Joan Pons, carpeta 5, Publicacions).

⁶¹ En el seu llegat hi ha cent cinquanta-nou partitures, moltes d'elles de temàtica religiosa, però també de música costumista i popular, d'entre les quals destaquen els *Goigs de la Mare de Déu dels Socors* i la sardana *La Turroneira Tona* (Arxiu Municipal d'Agramunt, Fons Joan Pons, carpetes 19-24).

⁶² Amb la seva càmera va fer moltes fotografies en plaques de vidre que es van perdre en trencar-se, quan es va fer el trasllat de casa, quan la família va abandonar la del carrer de Sió.

⁶³ Arxiu Municipal d'Agramunt, Fons Joan Pons, carpeta 8, *Crítiques a «Beata Maria Acrimontis»*.

⁶⁴ Dia de la proclamació de la República.

⁶⁵ Tenia el número 11 a l'arxiu municipal i ara es troba a l'Arxiu Municipal d'Agramunt, Fons Joan Pons, Pergamins, 10.

Escrit enviat des d'Agramunt al Servei d'Arxius. Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 406.1.

suposat per a algunes famílies. La procedència dels documents és diversa; en general són d'Agramunt, però també n'hi ha de localitats del voltant, com ara Preixens, Ossó, Puigverd o d'altres.

Entre els documents trobats a l'arxiu Joan Pons, n'hi ha molts dels citats per ell mateix a l'obra *Beata Maria Acrimontis*. A tall d'exemple, esmentarem els següents: el benefici fundat per Guillem d'Orenga a l'altar de Sant Salvador a favor d'Arnau Meca, amb el qual atorgava el dret de presentació a la confraria del Sant Esperit, i també un document signat per Guillem Milà, notari públic d'Agramunt, amb data «xii de les calendes de juny» (21 de maig de 1300).⁶⁶

La coincidència entre els documents citats per Joan Pons a la seva obra i els trobats al seu arxiu particular va donar la pista de quin podia ser l'origen i quina podia ser la causa per la qual s'havien trobat a casa seva.

5. La recuperació dels arxius històrics d'Agramunt

Després de tot el que s'ha exposat fins a

aquí, ja ens trobem en disposició de saber què va passar amb els arxius d'Agramunt.

Abans d'esclatar la Guerra Civil, potser amb una visió premonitòria, un grup de persones d'Agramunt va voler formar una comissió protectora per tal d'arreplegar «principalment els arxius parroquials que amb l'escassetat de clerecia resten abandonats». La petició que va rebre la Ponència d'Arxius, Biblioteques i Belles Arts es va fer a Agramunt el 10 de juliol de 1936. Formaven part d'aquesta comissió alguns personatges importants de la vida cultural de la vila: el farmacèutic Josep M. Viladot,⁶⁷ Jaume Folguera i Civit,⁶⁸ mossèn Joan Pons Farré, Joan Puig Ball i Josep M. Benet i Caparà, dels qual ja hem parlat. Joan Puig es va presentar com un metge de Manresa que passava temporades a Agramunt, on tenia un pis en una casa del carrer de Sió que oferia per dipositar l'arxiu.⁶⁹ Tot plegat potser no fou fortuït, ja que Josep M. Benet era un militar al qual li havien proposat de sumar-se a l'alçament franquista, la qual cosa ell va rebutjar. Els seus companys li van recomanar que desaparegués uns dies, i segurament va ser aleshores, mentre era a Mafet, amb la infor-

⁶⁶ Joan PONS FARRÉ (2009), *Beata Maria Acrimontis*, Agramunt, Ajuntament d'Agramunt, col·l. «Bibliotheca Acrimontis», núm. 3, p. 72; Arxiu Municipal d'Agramunt, Fons Joan Pons, Paper, 1.

⁶⁷ Familiar de l'escriptor i escultor Guillem Viladot (1922-1999).

⁶⁸ Emparentat amb Josep M. Benet, que era un ric propietari de Mafet.

⁶⁹ Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 406.1.

mació privilegiada de què disposava, quan va proposar de salvar l'arxiu parroquial.⁷⁰

No coneixem la resposta que es va donar a la petició, encara que creiem que va ser negativa, en tant que sabem que l'arxiu va restar al seu lloc.

A la rica documentació dels arxius agramuntins de la qual ja hem parlat al principi d'aquest article, quan s'inicia la Guerra Civil l'any 1936, n'hi mancaven alguns utilitzats per Joan Pons per fer la seva monografia sobre l'església d'Agramunt. Aquests documents no hi van retornar, amb tota seguretat, tal com indicava l'escrit anterior, pel fet de creure que no estarien ben custodiats a l'església.

Al final de març de 1938, quan el front es traslladà al Segre i Agramunt es va convertir en un lloc perillós, van arribar les primeres tropes republicanes a la vila i l'església i l'arxiu van ser regirats, tal com testimonia la fitxa feta pel representant del Servei d'Arxius que en va fer la inspecció.

La Secció d'Arxius de la Generalitat, en el context de les seves missions de salvament, el 17 de maig de 1938 va arrebregar tota la documentació que va trobar tant a l'arxiu parroquial com al municipal. El 18 de maig es va fer el primer viatge per dipositar-la a l'arxiu de Viladrau. Allí ja va ser inventariada el 5 de juny del mateix any i col·locada al nucli de l'Arxiu Històric de Cervera, on ocupava un espai de deu metres lineals i contenia cent pergamins.

Acabada la guerra, al febrer de 1939, els fons dipositats a Viladrau, entre els quals es trobaven els d'Agramunt, van ser traslladats al Palau de Pedralbes de Barcelona. Uns quants documents van ser retornats a l'arxiu parroquial d'Agramunt; d'altres, en canvi, no reclamats ni per la parròquia ni pel municipi, van fer cap a l'Arxiu de la Corona d'Aragó als anys 1939 i 1977. Fins ara aquesta documentació no estat estudiada.

El «Fons local d'Agramunt» de l'Arxiu de la Corona d'Aragó el componen documents

pertanyents tant a l'arxiu municipal com al parroquial, que són els següents:⁷¹ cent setanta-sis pergamins (1163-1663); seixanta-quatre llibres d'aniversaris, de rendes, d'extremuncions, de setmanes, de misses, etc., de l'església de Santa Maria d'Agramunt (1543-1748); set processos en paper, un dels quals no sembla que pertanyi a Agramunt,⁷² mentre que els altres sis són litigis seguits per la comunitat d'Agramunt contra diverses persones i institucions (1620-1738); documents diversos aplegats en deu carpetes de papers referents a rendes eclesiàstiques (segles xvi-xviii), i finalment testaments (1615-1682) i capítols matrimonials (1614-1702).

El fet que en aquests fons es barrejin documents parroquials i municipals es pot deure o bé al fet d'estar ja barrejats abans de sortir d'Agramunt, tal com passa també en el cas del fons Joan Pons, o bé perquè es van barrejar després, durant el procés anàrquic que van seguir en el trasllat al Palau de Pedralbes i en el posterior dipòsit a l'Arxiu de la Corona d'Aragó.

A l'arxiu parroquial d'Agramunt va tornar documentació després de la guerra i hi va romandre fins que, per la dècada dels anys vuitanta del segle xx, la major part va ser traslladada a l'Arxiu Diocesà de la Seu d'Urgell, on encara avui es custodia. En el catàleg provisional que va restar a la parròquia d'Agramunt, hi comptem set-centes set entrades de documents. Entre elles, hi ha pocs documents dels segles xiv⁷³ i xv.⁷⁴ La major part són dels segles xvi, xvii, xviii i xix. En destaquen peces musicals, com ara un llibre de cor del segle xvi; el llibre *Passió amb música*,⁷⁵ de la mateixa època; fragments de missals; papers de música del segle xvii, i partitures i fulls de música dels segles xviii i xix.

També a l'Arxiu de l'Abadia de Montserrat es guarden documents musicals procedents de l'arxiu parroquial d'Agramunt, que no sabem quan hi van arribar.

Què va passar amb els fons que havien restat a Agramunt? Mossèn Joan Pons, de qui ja hem dit que es va haver d'amagar durant la

⁷⁰ Segons testimoni oral de Reinald Benet.

⁷¹ Segons la memòria del treball de recerca històrica d'Agramunt dut a terme entre els anys 2003 i 2004 (Arxiu Municipal d'Agramunt).

⁷² El número 1, del 1620, titulat «Interrogatorio y declaración de testigos en un proceso sobre amojonamiento del camino de Vernet a Vilanova de Meià y a Alentorn».

⁷³ Un pergami de la confraria del Sant Esperit i documents referents a la canonja de Guissona.

⁷⁴ Un fragment d'un document notarial, tres censals, un fragment d'un pergami i documents de la canonja de Guissona.

⁷⁵ Imprès a Saragossa l'any 1563.

Guerra Civil, una vegada passada aquesta, l'any 1943, es va traslladar a la Seu d'Urgell a causa de la seva feina al servei de la cúria eclesiàstica del bisbe Ramon Iglesias. Durant la postguerra, va voler prosseguir la tasca investigadora, però els intents, l'any 1943, d'entrar dins el cercle de l'Institut d'Estudis llerdencs no van prosperar,⁷⁶ com tampoc els esforços, l'any 1946, d'obtenir una canonja o un benefici que li hagués permès dedicar-se a la investigació històrica.⁷⁷ La documentació que havia guardat a casa seva es va quedar allà passada la guerra, no sabem si per la por de ser acusat de robatori, per afany de seguir-la estudiant o, més segurament, pel fet de considerar que era un lloc més segur que l'arxiu parroquial. La qüestió és que allí va restar fins que, amb les nostres recerques, va tornar a sortir a la llum. En l'actualitat, el fons Joan Pons forma part de l'Arxiu Municipal d'Agramunt, després que la neboda del prevere, M. Teresa Mir Pons, en va fer donació a la vila a través de l'Ajuntament d'Agramunt el 14 de juny de 2008.

Quan Joan Pons anava a Agramunt als anys quaranta i l'inici dels cinquanta, a casa de la seva família, s'hi reunia una tertúlia de persones entre les quals hi havia Josep M. Benet.⁷⁸ Una vegada mort Joan Pons, en la seva memòria, Josep M. Benet i Caparà va escriure un article per al programa de la Festa Major del 1957, «La confraria del Sant Esperit d'Agramunt»,⁷⁹ que dedica al prevere. En l'escrit dona notícia dels pergamins que mossèn Joan havia guardat a casa seva i havia transcrit i traduït per a estudiar-los. Per tal de fer aquesta ressenya, devia d'emportar-se de casa del seu amic Joan Pons cap a cal Segarrenc la capsa amb els pergamins. Des d'aleshores ençà, ha romàs a casa seva, a Mafet. Ara forma part de l'arxiu Benet-Segarrenc.

En conjunt, la documentació històrica recuperada a la vila d'Agramunt ha estat de dos-cents cinquanta pergamins i de cent deu documents en paper, a banda de la documentació personal de Joan Pons.

Conclusió

Els arxius, com a lloc de salvaguarda de la memòria, han estat atacats quan es creia que aquesta memòria servia per ratificar els

Títol i dedicatòria de l'article escrit per Josep M. Benet i Caparà (programa de la Festa Major d'Agramunt del 1957).

interessos d'aquells contra els qui es lluitava. Les guerres n'han estat un dels factors de destrucció més importants; en el cas d'Agramunt, hem comprovat com la Guerra dels Segadors va produir pèrdues en la documentació guardada. Altres vegades han estat les circumstàncies polítiques, com ara l'esclaustració eclesiàstica del 1835, però principalment han estat l'abandó i la manca d'interès.

Es creia que la Guerra Civil s'havia emportat els fons dels arxius parroquial i municipal d'Agramunt, però hem pogut comprovar que, encara que estiguessin ocults durant gairebé setanta anys, n'hem pogut reconstruir una part important.

En la conservació han contribuït la custòdia que van fer Joan Pons, d'Agramunt, i Josep M. Benet, de cal Segarrenc de Mafet. Ambdues personalitats van ser rellevants: el primer va ser un prevere amb una gran formació intel·lectual, periodista, poeta, historiador, que durant la postguerra no va poder desenvolupar les seves inquietuds, però que va continuar guardant a casa de la seva família els documents que havia utilitzat per elaborar la seva monografia *Beata Maria Acrimontis*, dedicada a l'església d'Agramunt. Josep M. Benet va estar vinculat a Mafet, fundador de la Unió Excursionista de Catalunya i dels Boy Scouts de Catalunya, advocat i catalanista convençut, va participar com a comandament militar a la Guerra Civil, va patir l'exili, però va decidir tornar al país i, després de passar per la presó, va ser rehabilitat i es va dedicar a la impressió gràfica sense abandonar les seves idees catalanistes; com a amic de Joan Pons, va guardar a casa seva documents referents a la confraria

⁷⁶ Arxiu Municipal d'Agramunt, Fons Joan Pons, carpeta 4-12, Documentació personal.

⁷⁷ Malgrat que comptava amb el suport d'Eduard Aunós, «presidente del Tribunal de Cuentas» (Arxiu Municipal d'Agramunt, Fons Joan Pons, carpeta 4-8, Documentació personal).

⁷⁸ Segons els records d'infantesa de M. Teresa Mir Pons, neboda de Joan Pons.

⁷⁹ Josep M. BENET I CAPARÀ (1957), «La confraria del Sant Esperit d'Agramunt», a *Agramunt: Programa de la Fiesta Mayor del año 1957: Días 14, 15, 16 y 17 de septiembre*, Agramunt, Imprenta-Librería Miguel Pera.

del Sant Esperit que havien estat custodiats per mossèn Joan fins a la seva mort. A ambdós personatges els unia una bona amistat i un interès comú per la història i per la preservació de la seva memòria en els documents d'arxiu, tal com indica el seu afany, poc abans de l'esclat de la guerra, de crear un arxiu amb els documents parroquials que creien no estaven prou ben custodiats.

L'altre gran personatge, ja reconegut, però a qui se li ha de continuar agraint la seva tasca, va ser Agustí Duran i Sanpere, el qual, com a responsable de la Secció d'Arxius de la Generalitat, durant la Guerra Civil va organitzar el salvament dels arxius catalans que d'altra manera s'haguessin perdut.

Hem estudiat de quina manera els esdeveniments de la Guerra Civil a Agramunt haurien pogut fer desaparèixer la documentació dels arxius locals. Els bombardejos que van caure sobre la vila des de l'abril de 1938 fins al gener de 1939 van afectar molt la població. L'edifici de l'Ajuntament en va quedar afectat; l'església de Santa Maria, sense la custòdia dels preveres, que havien hagut de fugir, i amb un refugi antiaeri al seu interior i amb gent que pràcticament hi vivia, no era el lloc més adequat per guardar-hi documentació. D'altra banda, hem seguit el recorregut que va fer la documentació que el Servei d'Arxius de la Generalitat va recollir el 17 de maig de 1938, quan ja havien caigut damunt d'Agramunt les primeres bombes, i com va arribar a Viladrau el dia següent. Acabada la guerra, pel febrer de 1939, aquesta documentació

es trasllada al Palau de Pedralbes de Barcelona. Una part de la documentació parroquial va retornar a Agramunt, però una altra part va ingressar en dues remeses a l'Arxiu de la Corona d'Aragó, on encara es guarda.

A l'arxiu parroquial d'Agramunt, la documentació retornada hi va romandre fins als anys vuitanta del segle xx, des d'on va ser enviada a l'Arxiu Diocesà d'Urgell, que va recollir aquells fons parroquials que les parròquies no podien protegir *in situ* amb la convenient cura.

L'estudi de la documentació de l'Agramunt medieval iniciat pel Grup de Recerca Consolidat en Estudis Medievals «Espai, Poder i Cultura» de la Universitat de Lleida i les intervencions fetes a Agramunt han permès recompondre i reconstruir la documentació que hi havia als arxius d'Agramunt, aquella que la guerra no s'havia endut, sinó que restava amagada i custodiada a l'espera d'interès per estudiar-la.

Hi ha encara molta documentació històrica per descobrir. Les guerres destrueixen, però també dispersen, i això fa que, de vegades, sigui difícil trobar allò que es creia perdut. Hi ha, en fons d'arxius, papers que es creien desapareguts; a les llibreries de vell encara apareixen documents que s'han tingut amagats; encara hi ha fons particulars que guarden documents que procedeix d'altres arxius, etc. Encara hi ha molta feina per fer, però l'exemple d'Agramunt indica que, de vegades, encara és possible fer-la.

Bibliografia

- BENET I CAPARÀ, Josep M. (1957). «La confraria del Sant Esperit d'Agramunt». A: *Agramunt: Programa de la Fiesta Mayor del año 1957: Dias 14, 15, 16 y 17 de septiembre*. Agramunt: Imprenta-Librería Miguel Pera.
- BERNAUS, Ramon (1991-1992). «Agramunt, una dolça tradició: Xocolata i torrons». *Sió*, octubre 1991-desembre 1992. [En premsa]
- (1997-1999). «L'agricultura i els pagesos d'Agramunt. Aproximació a la seva història». *Sió*, novembre 1997-juny 1999. [En premsa]
- BERNAUS, Ramon; CORTS, Jaume; PLANES Josep M.; SERRA, Rosa M. (1988). *La Guerra Civil a Agramunt. Una primera reconstrucció*. Agramunt: Sió.
- BERTRAN, Josep (2008). «Imatges històriques dels bombardejos». *Sió*, núm. 536. [En premsa]
- (2009). «El refugi». *Sió*, núm. 540. [En premsa]
- BERTRAN, Prim (1980). «Notes sobre l'origen i l'expansió de la moneda d'Agramunt (1164-1200)». *Urgellia*, núm. 3.
- BOLÓS MASCLANS, Jordi (2002). *Paisatge i història medieval a la Catalunya Nova: Organització del territori i societat a la vila d'Agramunt (Urgell) i a la vall del Sió (segles v- xix)*. Lleida: Universitat de Lleida; Diputació de Lleida.
- CARRERAS CANDI, Francesc [ed.] (1980). *Geografia general de Catalunya*. Vol. I: ROCAFORT, Ceferí. *Provincia de Lleyda*. Barcelona: Edicions Catalanes.
- COSTAFREDA I PUIGPINÓS, Virgínia (2006). «El retaule gòtic de Sant Miquel d'Agramunt». *URTX. Revista Cultural de l'Urgell*, núm. 19.
- DURAN I SANPERE, Agustí (1939). «Nota sumaria de los trabajos realizados durante el dominio del Gobierno rojo para la protección de los archivos históricos de Cataluña». Arxiu Nacional de Catalunya, Generalitat de Catalunya, Segona República, Secció d'Arxius del Servei de Patrimoni Històric, Artístic i Científic, caixa 413.
- (1957-1958). «El Instituto de Historia de Barcelona a través de sus primeros cuarenta años (1917-1957)». *Boletín de la Real Academia de Buenas Letras de Barcelona*, núm. 27, p. 5 i 67, esp. 17-19.
- GASCÓN RICAÑO, Antonio (1999). «José María Benet Capará i Rotés». A: *11 pequeñas biografías* [en línia]. Versió 3.20. S. II.: Sociedad Benéfica de Historiadores Aficionados y Creadores, gener 2010. <<http://www.sbhac.net/Republica/Personajes/Biografias/11PetitBio.htm>>
- JOSEPH I MALLOL, Miquel (1971). *El salvament del patrimoni artístic català durant la Guerra Civil*. Barcelona: Pòrtic.
- LLOBET I PORTELLA, Josep M. (1985). «Notícia de dos pergamins d'Agramunt del segle XIV». *Recerques de les Terres de Ponent*, núm. 8.
- (1992). «Una visió d'Agramunt a mitjan segle XVII». *URTX. Revista Cultural de l'Urgell*, núm. 4.
- MARTÍNEZ FERRANDO, J. Ernesto (1945). «Archivo de la Corona de Aragón: Reformas en el edificio e instalaciones y nuevos ingresos documentales». *Boletín de la Real Academia de Buenas Letras de Barcelona*, núm. 18, p. 41-58.
- MATEU I LLOPIS, Felipe (1968). «Qué fue el Servicio de Recuperación Bibliográfica (1940-1941)». *Biblioteconomía*, vol. xxv, p. 96-101.
- MORA I GIRIBET, Pere (2009). «Memòria històrica. Testimonis dels bombardejos». *Sió*, núm. 541. [En premsa]
- OLIVA LLORENS, Jordi (2002). «El bombardeig aeri del 6 de gener de 1939». *Sió*, núm. 536. [En premsa]
- PAGAROLAS I SABATÉ, Laureà [et al.] (2005). *Els fons de protocols de Catalunya. Estat actual i proposta de sistematització*. Barcelona: Associació d'Arxivers de Catalunya. (Textos: 5).
- PAL I CASANOVAS, Manuel (1981). *Santa Maria d'Agramunt*. Agramunt: Parròquia de Santa Maria d'Agramunt.
- PLANES, Ramon; PAGAROLAS, Laureà; PUIG I USTRELL, Pere (2003). *L'Arxiu de la Corona d'Aragó: Un nou perfil per a l'Arxiu Reial de Barcelona*. Barcelona: Associació d'Arxivers de Catalunya.
- PLANES I CLOSA, Josep M. (1986). *Santa Maria d'Agramunt i les seves portalades*. Agramunt: Ajuntament d'Agramunt.
- PONS FARRÉ, Joan (2009). *Beata Maria Acrimontis*. Agramunt: Ajuntament d'Agramunt. (Bibliotheca Acrimontis; 3).
- PONS SERRA, Lluís (1988). «Història i anecdotari». A: BERNAUS, Ramon; CORTS, Jaume; PLANES Josep M.; SERRA, Rosa M. (1988). *La Guerra Civil a Agramunt. Una primera reconstrucció*. Agramunt: Sió.
- (1990). *Notícia d'Agramunt*. Lleida: Diputació de Lleida; Agramunt: Ajuntament d'Agramunt.
- (1992). *Els carrers d'Agramunt*. Agramunt: Ajuntament d'Agramunt.
- (1993). «La confraria del Sant Esperit d'Agramunt. Algunes notícies dels seus primers temps (1272-1300)». *URTX. Revista Cultural de l'Urgell*, núm. 5.
- (2003). «La parròquia d'Agramunt l'any 1515». *URTX. Revista Cultural de l'Urgell*, núm. 16, p. 81-94.
- PUIG BALL, Joan (1935). *Agramunt. Ensayo folklórico, histórico y artístico*. Manresa: Imprenta y Encuadernaciones de San José.
- PUIG RIBERA, Joan (2004). *Agramunt*. Valls: Cossetània.
- SERRATE I FORGA, Josep (1971). *Iglesia y portaladas de Santa Maria de Agramunt*. Lleida: s. n.
- «Servicio de Recuperación Bibliográfica» (1942). A: *Anuario de la Biblioteca Central y de las populares y especiales correspondiente a 1941*. Barcelona: Diputació de Barcelona, p. 23-25.
- SISCAR, Ramon (1880). «Agramunt». A: PLEYAN DE PORTA, Josep; RENYE, Ferran [ed.]. *Àlbum històric, pintoresch y monumental de Lleyda y sa provincia*. Lleida: s. n.
- (1884). *La carta puebla de Agramunt y los privilegios concedidos á la misma villa por los Condes de Urgel hasta la extinción de la Casa de Cabrera, 1163-1314*. Barcelona: Acadèmia de Bones Lletres de Barcelona.
- UDINA I MARTORELL, Federico (1986). *Guía histórica y descriptiva del Archivo de la Corona de Aragón*. Madrid: Gobierno de España. Ministerio de Cultura.
- YEGUAS I GASSÓ, Joan (2003). «Escultura del Renaixement i del Barroc a l'església d'Agramunt». *URTX. Revista Cultural de l'Urgell*, núm. 16.
- ZAMORA I ESCALA, Jaume Enric (2000). «El salvament dels arxius catalans durant la Guerra Civil espanyola (1936-1939)», lligall 16.