
Barcelona, gener de 1939
La caiguda
Francesc Vilanova i Vila-Abadal

Després de Viena (març de 1938) i abans de Praga (març de 1939), Barcelona va ser la
segona gran ciutat europea que va caure —va ser «liberada», en el llenguatge del feixisme
espanyol— en mans d’un règim feixista, com era el dels revoltats contra la Segona
República Espanyola, encapçalats pel general Francisco Franco, en el marc de l’anomenada
«guerra civil europea» del segle xx (1914-1945).

El 26 de gener de 1939 la ciutat era ocupada per les tropes franquistes, en una operació
militar dissenyada en el marc de la campanya de Catalunya. Però aquesta maniobra bèl·lica
anava acompanyada de projectes de caràcter polític, econòmic i policial, que dibuixaven el
que seria la gestió d’una ciutat ocupada, considerada un focus de resistència enemiga, amb
una ciutadania que, en bona part, era hostil al nou règim que arribava.

Aquesta és la crònica de la caiguda i ocupació de Barcelona, a partir de testimonis escrits,
documentals i gràfics, i de com, una vegada sotmesa, es va convertir en l’escenari de
la celebració d’altres victòries franquistes: la caiguda de Girona, la de Madrid, la fi de la
guerra.

Però és, en molt bona part, la crònica documental i gràfica dels vencedors i d’aquells
ciutadans que van sortir a rebre’ls als carrers i les places principals de la ciutat. La ciutat
vençuda —la de les tropes republicanes i civils en retirada, la dels ciutadans que es van
tancar a casa i no van baixar als carrers o sortir als balcons— va desaparèixer de l’escenari.
El silenci es va estendre sobre els barris, carrers i homes, les dones, els infants, que en van
sortir derrotats.

A la fi, en aquell hivern de 1939, només els vencedors civils i militars van deixar testimoni
gràfic del seu triomf, del seu retorn al poder municipal i de l’aclaparadora venjança que
van desplegar.

B
ar

ce
lo

n
a,

 g
en

er
 d

e
19

39
. L

a
ca

ig
u

d
a

Portada 1939_XPS 1Portada 1939_XPS 1 9/12/22 9:299/12/22 9:29

Barcelona, gener de 1939
La caiguda

CRÈDITS
Edita: Ajuntament de Barcelona
Consell d’Edicions i Publicacions de l’Ajuntament de Barcelona:
Jordi Martí Grau, Marc Andreu Acebal, Águeda Bañón Pérez, Xavier Boneta
Lorente, Marta Clari Padrós, Núria Costa Galobart, Sonia Frias Rollon, Pau
Gonzàlez Val, Laura Pérez Castaño, Jordi Rabassa Massons, Joan Ramon
Riera Alemany, Pilar Roca Viola, Edgar Rovira Sebastià i Anna Giralt Brunet.

Directora de Comunicació:
Águeda Bañón Pérez
Directora de Serveis Editorials:
Núria Costa Galobart
Recursos, Distribució i Màrqueting:
Núria Mahamud de la Peña
Edició:
Oriol Guiu
Distribució:
M. Àngels Alonso
Producció:
Òscar Carreño

Autor de l’obra: Francesc Vilanova i Vila-Abadal
Documentació: Mireia Capdevila i Candell
Correcció: Elisabet Casas / Linguaserve Internacionalización de Servicios , S.A.

Coordinació editorial: Albert Perelló Segura i Meritxell Téllez
Disseny gràfic i maquetació: Gerardo Medina
Cartografia: GradualMap
Retoc i producció gràfica: Xavi Parejo
Impressió: Vanguard Graphic

Direcció de Serveis Editorials
Passeig de la Zona Franca, 66
08038 Barcelona
Tel. 93 402 31 31
barcelona.cat/barcelonallibres

Col·lecció:
“Barcelona, ciutat i barris” a cura de Marc Andreu

Barcelona, gener del 2023
© de l’edició: Ajuntament de Barcelona
© dels textos i les imatges: els autors i autores esmentats
ISBN: 978-84-9156-444-7
D.L. B 22775-2022
Imprès en paper ecològic

Fotografia de coberta: EFE/lafototeca.com

ÍNDEX D’ARXIUS
AFB: Arxiu Fotogràfic de Barcelona
AFCEC: Arxiu Fotogràfic del Centre Excursionista de Catalunya
AFCPiS: Arxiu Fundació Carles Pi i Sunyer (Barcelona)
AGA: Archivo General de la Administración (Alcalá de Henares)
AGMAV: Archivo General Militar de Ávila
AHCB: Arxiu Històric de la Ciutat de Barcelona
AMCB: Arxiu Municipal Contemporani de Barcelona
AMDG: Arxiu Municipal del Districte de Gràcia (Barcelona)
AMDSM: Arxiu Municipal del Districte de Sant Martí (Barcelona)
ANC: Arxiu Nacional de Catalunya
BC: Biblioteca de Catalunya
Campúa: Archivo José F. Demaría “Campúa”
CDMH: Centro de Documentación de la Memoria Histórica (Salamanca)
CRAI-Pav. de la República: CRAI – Pavelló de la República, Universitat de Barcelona
EFE: Agència EFE
FJC: Fons particular Jordi Cabot
IEFC: Institut d’Estudis Fotogràfics de Catalunya
Kautela: Archivo Familiar Martínez Gascón

Amb la col·laboració de:

Barcelona, gener de 1939
La caiguda

Francesc Vilanova i Vila-Abadal

«Sí, era la pau. Després d’un temps tan llarg, tan feixuc,
era la pau, a la fi. L’assaboríem en la ciutat retrobada,
quan ja no li calia abrigar-se amb tenebres per por
als avions; assaboríem la pau gairebé en abstracte,
l’esvaïment de la violència i de l’horror de la guerra,
una pau com deslligada de les seves circumstàncies
històriques... Però, en el fons, tenia un gust ben amarg;
cor endins hi havia una altra mena de fosca»
Marià Manent, El vel de Maia, Barcelona, Destino, 1975, p. 246

En memòria d’Enric Ros Bofarull i Josep Vilanova Bosch,
que eren al terrat de l’Hotel Colón el 27 de gener de 1939,
al matí.

I per a l’Agnès, de nou.

Agraïments:
Un llibre d’aquestes característiques no es pot dur a bon port sense l’ajuda
de moltes persones i institucions. Com a autor, i responsable únic dels
continguts (encertats i erronis) d’aquest treball, vull fer constar el meu
agraïment a l’amic Santiago Gorostiza, que em va fornir d’un material
documental i gràfic preciós i imprescindible per al llibre.
També vull deixar constància de la generosa col·laboració i orientació de
Mireia Bo i Mercedes Fernández Sagrera (Arxiu Nacional de Catalunya,
Sant Cugat del Vallès), Lídia Martínez i Lourdes Prades (CRAI-Pavelló de la
República), Eugènia Lalanza (Arxiu Municipal Contemporani de Barcelona) i
Anna Gudayol (Biblioteca de Catalunya). A totes elles, moltes gràcies.
L’amic Xavier Cortés, escriptor, professor, llibreter i arxiver de la Cambra de
Barcelona, m’ha proveït de documents molt importants per entendre com es
preparava el retorn a Barcelona per part d’empresaris, fabricants, etc.
El meu agraïment, també, al doctor Jordi Cabot que em va facilitar unes
fotografies aèries insòlites i inèdites del Desfile de la Victoria, del 21 de febrer.
I a la doctora Cristina Martínez de Vega, per tenir cura del llegat del seu avi,
Francisco Martínez Gascón, Kautela, i permetre’ns, amb una generositat que
cal remarcar, utilitzar algunes de les seves millors fotografies de la caiguda
de Barcelona.
L’amic de tants anys, Ricard Vinyes, em va portar fins a la foto del Camp de la
Bota, una de les poques imatges disponibles del lloc d’execució preferent dels
repressors franquistes a la ciutat. Moltes gràcies.
I als germans Ros Vilanova i Vilanova Pérez per deixar-me incorporar un
fragment del dietari inèdit d’Enric Ros Bofarull.
El company i, sobretot, amic Joan M. Thomàs ha tingut la paciència
d’identificar-me uns quants falangistes, poc coneguts pel gran públic, però
que van tenir un paper molt destacat aquell any 1939.
El doctor Martí Marín, professor a la UAB i company i amic en molts projectes
compartits, em va aclarir algunes qüestions importants al voltant de les
previsions de com s’havia d’ocupar i gestionar la ciutat. També un altre
company i amic de la UAB, Aram Monfort, m’ha remarcat alguns matisos
importants en la cartografia de l’arribada de les tropes franquistes a la ciutat.
A tots dos, moltes gràcies.
I un agraïment particular a Mireia Capdevila, pel seu treball de documentació
del material gràfic, les correccions introduïdes, les bones opinions aportades i
les moltes hores de feina i discussions compartides.

Sumari

Nota liminar de l’autor	 10

Introducció. El llarg camí de Lleida a Barcelona	 12
«Esta marcha hasta el sol naciente»	 18

«L’èpica feixista de la conquista»	 32

La caiguda	 48
1. «Batir y destruir al enemigo». Dimecres, 25 de gener	 51

La caiguda: temps i geografia	 52

Instruccions militars per ocupar la ciutat	 56

L’enemic a les portes	 58

Nit del 25 al 26. A la frontera de la ciutat	 60

2. Una tensa espera. Dijous, 26 de gener. Matí, migdia	 69

Els assalts als magatzems	 70

Incendis	 78

L’enemic espera	 82

Cartografia de la caiguda	 84

L’operación Cataluña del falangista Dionisio Ridruejo	 90

Els bans d’ocupació	 96

3. L’arribada. Geografia, imatges, memòria.

Dijous, 26 de gener. Del migdia al vespre	 101

Un niño lo podía ver. Les arribades	 102

Els homes del general Yagüe entren a Barcelona	 108

El Cinc d’Oros, aproximacions i trobades	 116

Dues places i tres objectius	 122

RAC, objectiu militar i polític	 134

Del Pi al port: rastres de destrucció	 140

Explicar la liberación, recordar la caiguda	 144

Carles Pi i Sunyer	 148

4. Primer cap de setmana franquista.

De divendres, 27, a diumenge, 29 de gener	 153

Missa del general Juan Yagüe, 27 de gener	 154

El general Juan Yagüe	 158

Missa del general José Solchaga, 28 de gener	 160

Dionisio Ridruejo parla als catalans	 162

Missa del general Eliseo Álvarez-Arenas, 29 de gener	 164

«La costra repelente»	 169

Tancament de la ciutat. Els escenaris de la repressió	 170

Barcelona, Girona, Madrid. Celebrar les caigudes
 i les victòries	 177
1. La caiguda de Girona. Diumenge, 5 de febrer	 179

Celebrant la caiguda de Girona	 180

2. Barcelona, el Desfile de la Victoria. Dimarts, 21 de febrer	 189

Una desfilada amb el Caudillo	 190

La presidència. Diagonal, 508-510	 192

Els generals de Franco	 194

Els convidats pel consistori barceloní	 196

Els balcons	 200

Els convidats als balcons	 202

«El grandioso desfile»	 204

Des de l’aire	 210

Els costos de la visita del Caudillo. L’Ajuntament paga	 212

3. Madrid «liberada». Montjuïc. Diumenge, 2 d’abril	 215

Celebrar la victòria definitiva	 216

«Cataluña es de España»	 218

La missa, les autoritats, la música	 220

Benedicció del Laurel de la Victoria	 222

Presidint la desfilada	 223

Les desfilades	 224

La gent	 226

4. La victòria definitiva.

Les Fiestas de la Victoria. 19 i 21 de maig	 229

Missa a la catedral i sortida	 230

Plaça de Sant Jaume	 232

L’última celebració. Festa al Poble Espanyol	 234

Després de la caiguda: la implantació del nou/vell poder	 239
1. La gran aliança. Diumenge, 5 de març	 241

Civils, militars, falangistes i eclesiàstics. Plaça de Catalunya	 242

Plaça de Catalunya, 5 de març de 1939	 246

El nou poder polític local i falangista	 248

9

«Hay que aniquilar a los que, incapaces de ser
convencidos a nuestros ideales y haber manchado sus
manos con la mácula del delito, son indignos de vivir
con nosotros, porque forzosamente han de ser siempre
enemigos de la paz sonriente y benefactora que ha de
reinar entre nosotros.»
José Bonet del Río, tinent d’alcaldia de Cultura, 3 agost
1939

Aquesta és una història dels vencedors de la Guerra Civil,
que van ocupar la ciutat de Barcelona el 26 de gener de
1939; una crònica gràfica d’aquells que van guanyar la
guerra i d’aquells sectors de població que, per la raó que
fos, van sortir a festejar la victòria franquista, fos en les
misses de campanya dels generals, el Desfile de la Victoria
o la visita de Ramón Serrano Suñer, el juny de 1939.

El públic lector interessat en aquest llibre ho veurà
immediatament. No hi són els vençuts, els depurats,
els represaliats, els perdedors. No apareixen en cap
fotografia, en cap narració oficial o testimonial, si
no és molt d’esquitllentes. La dictadura va imposar
un silenci radical i una invisibilització completa dels
vençuts. Pràcticament, no hi ha imatges dels presoners
republicans, que van anar caient en mans de les tropes
franquistes, a mesura que aquestes ocupaven territori
català. No hi ha fotografies, els primers mesos del 1939,
de les presons de dones de les Corts o la Model, del camp
de concentració d’Horta. Naturalment, no hi ha imatges
de les execucions al Camp de la Bota. En aquest aspecte,
el franquisme va ser força més púdic (o, potser, més
llest) que el Tercer Reich, un imperi per on circulaven

fotografies de tota mena d’execucions, individuals o
massives, tractes vexatoris, camps de concentració,
etc. En aquesta qüestió, el franquisme va aplicar un
criteri radical, però molt comprensible: els perdedors
de la guerra quedaven exclosos de la nova vida pública
que es volia construir amb el Nuevo Estado i aquesta
variant hispànica dels feixismes europeus anomenada
franquisme. Per tant, havien de desaparèixer de les
imatges acceptables de la nova realitat. Si eren invisibles,
no existien. Potser aquesta era l’«aniquilación» de què
parlava un dels homes més poderosos de l’Ajuntament
de Barcelona aquell estiu del 1939: fer-los desaparèixer
de l’espai públic i col·lectiu.

No hi ha fotografies de la majoria de barris de Barcelona
que no van ser l’escenari principal de l’ocupació, les
desfilades i les misses de campanya. Què hi passava a
Sant Andreu, el Guinardó, el Poblenou, Horta, Sant Martí
de Provençals o pels carrerons de Ciutat Vella, la tarda-
vespre del 26 de gener, o el matí del 27? Certament, civils
i militars pujaven i baixaven pel passeig de Gràcia, però
quantes cases i balcons estaven tancats uns quants
carrers més enllà?

Per tant, hem construït una crònica gràfica de la victòria
i dels guanyadors de la guerra, dels nous amos de la
ciutat, els seus uniformes, els seus símbols i cerimònies
d’ocupació i celebració de la «liberación» i la fi de la
guerra. Però, en moltes imatges que ens van deixar els
cronistes gràfics de la caiguda i l’ocupació, si hom se les
mira amb més atenció, es fixa en el que es pot veure al
fons de l’escenari, hi descobrirà indicis que la realitat
era molt més complexa i menys falaguera. Moltes
persones, en veure els tinglados del port mig enrunats,

Nota liminar de l’autor

10

probablement recordaven els bombardeigs feixistes dels
dos anys anteriors. Que no es pogués dir en veu alta no
significava que no se sabés. Si les «tropas liberadoras»
i els seus comandaments miraven les façanes dels
edificis, potser van poder observar molts balcons buits i
finestres tancades. No tothom va participar en la rebuda
entusiasta, a peu de carrer o des de casa. Bona part de
la ciutat (la intuïm a partir de la cartografia històrica)
estava quieta, silenciosa.

Aquest és un llibre fet d’evidències gràfiques franquistes
i absències perfectament visibles. Al costat de la història
dels vencedors, il·lustrada i explicada públicament, hi
ha el buit, el silenci i la invisibilitat dels qui van perdre.
En certa manera, una fotografia en una pàgina imparell
hauria d’anar acompanyada d’un espai en blanc en una
pàgina parell. Acarats als civils exultants per l’arribada
dels franquistes, hauríem de poder veure aquells
ciutadans que s’ho miraven des de darrere les cortines de
la finestra o els porticons dels balcons. D’aquests, ningú
no en va fer cap fotografia.

Molts testimonis que ens han arribat d’aquells dies
de gener de 1939 (sobretot, escrits en dietaris i en
els moments dels fets; no reelaborats en llibres de
memòries o testimonials posteriors) reflecteixen des
de l’entusiasme quintacolumnista dels franquistes de
primera hora, amagats durant mesos a la ciutat, fins
a l’alegria continguda d’aquells civils que veien, en la
caiguda de Barcelona, tres coses bàsiques: la fi de la
guerra, la fi dels bombardeigs i l’arribada de menjar i
productes de primera necessitat. També, certament, se
celebrava, discretament, la fi de la revolució, o del que
quedava de l’explosió revolucionària de l’estiu de 1936: la

destrucció d’esglésies i patrimoni religiós, el retorn de la
vida religiosa pública, la fi de les persecucions i del terror
revolucionari. La combinació d’aquests elements explica,
amb força precisió, moltes de les imatges del passeig de
Gràcia i de la plaça de Catalunya. També pot explicar
les multituds a l’avinguda de la Reina Maria Cristina (2
d’abril) o les Fiestas de la Victoria, al maig. Però molts dels
testimonis escrits al gener o febrer, uns mesos més tard
ja no consignaven res, no apuntaven res. En pocs mesos,
una part de la gent que es veu a la Diagonal o al passeig
de Gràcia ja havia girat l’esquena al Nuevo Estado.

La història i la imatge de la victòria franquista té una
cronologia limitada i un espai geogràfic força ben
dibuixat. Aquest llibre explica un temps breu, molt breu,
en la llarga història de la ciutat. Enllaça amb Topografia
de la destrucció. Els bombardeigs de Barcelona durant la
Guerra Civil (1936-1939) (Laia Arañó i Mireia Capdevila,
Ajuntament de Barcelona i Fundació Carles Pi i Sunyer,
2018), i obre la porta a Barcelona en postguerra, 1939-1945
(Eulàlia Pérez Vallverdú et al., Ajuntament de Barcelona-
Efadós-Fundació Carles Pi i Sunyer, 2014). Amb aquesta
trilogia, l’Ajuntament de Barcelona posa en mans
dels ciutadans un notabilíssim volum d’informació i
coneixements sobre uns moments crucials del segle xx
barceloní.

Francesc Vilanova i Vila-Abadal
Barcelona, desembre de 2022

11

12. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

I
Lleida va caure el 5 d’abril de 1938. Les tropes del general
Juan Yagüe, del C. E. Marroquí, van ocupar bona part de
la ciutat; més al nord, el general Antonio Sagardía i els
seus homes començaven a avançar seguint la Noguera
Pallaresa; el rastre d’assassinats que deixarien al seu
darrere seria inesborrable.2 El front d’Aragó s’havia
trencat definitivament i les tropes franquistes posaven
els peus en territori català, per primera vegada des de
juliol de 1936, per no tornar-ne a marxar. Al seu davant,
gairebé no hi havia cap línia de defensa o de resistència
republicana; en qüestió d’unes setmanes podien ser
a Barcelona. I la caiguda de Barcelona significava la
caiguda de Catalunya; i tothom sabia que la caiguda

de Catalunya implicava que la fi de la guerra —amb
el darrer capítol: la caiguda de Madrid— seria ràpida i
definitiva.
La dinàmica dels esdeveniments, la correlació de forces,
el context internacional, les característiques del territori
que s’estenia entre Lleida i Barcelona, tots els elements
que es podien fer servir en l’anàlisi de la situació,
indicaven que la guerra, almenys a Catalunya, era en
el seu tram final. La premsa franquista del nord ho
donava per fet. Un comentarista assegurava «la victoria
inmediata, definitiva, de Franco»;3 un altre dels redactors
d’El Correo Español, Jacobo Elías, estava segur que la
caiguda de Lleida «es un hecho que revela claramente,

El llarg camí de Lleida a Barcelona1

«Lérida, perdida, Barcelona, perdida. Y con Barcelona, la partida jugada
por la banda de Moscú desde pronto hará dos años, contra España y
contra el mundo civilizado. Y con Lérida y Barcelona, la gran batalla de
España ganada para Dios, para España y para la Civilización.»
«Lérida; España por Franco», El Correo Español, Bilbao, 5 abril 1939

«No hay que olvidar nunca que en Cataluña y en otras partes son dos los
problemas que el Ejército tiene que resolver: el marxista y el separatista,
más importante este que el primero.»
Diario de Burgos, 27 juliol 1938

«Después se tomará Cataluña, operación que no nos preocupa, porque,
en contra de lo que muchos creen, caerá en nuestro poder tras pocas
jornadas de empuje; del empuje que sabe hacer como nadie nuestro
Generalísimo Franco. Conozco muy bien a los izquierdistas, esquerristas,
anarquistas y de más istas de Barcelona y sé que correrán como gamos.»
General Severiano Martínez Anido, en declaracions a ABC, Sevilla, el juliol de 1938;
reproduïdes a «Martínez Anido, profeta», ABC, Sevilla, 27 gener 1939

Introducció

12

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .13

que anuncia el término de la guerra» (5 d’abril). Els
tradicionalistes d’El Diario Vasco també eren taxatius:
«Las tropas españolas, después de una ofensiva
magistralmente concebida y ejecutada, [...] han entrado
en Lérida y se disponen a terminar la conquista de
Cataluña» (5 d’abril).
Un vell conegut del món català dels anys vint i trenta,
el carlí-falangista-monàrquic d’extrema dreta Feliciano
Baratech, parlava d’«una pausa, que creemos será
brevísima, de descanso y preparación», abans de l’assalt
final. L’observació és del 9 d’abril, quatre dies després
de la caiguda de Lleida i sense notícies ni rumors que
s’hagués ordenat al general Juan Yagüe de continuar
endavant. Encara hauria de passar un cert temps perquè
es veiés amb tota claredat que Franco no tenia cap mena
d’interès d’acabar la guerra al més aviat possible, amb
una ofensiva fulminant sobre Barcelona. Per tant, la
manca d’ordres ofensives a Yagüe i els altres generals
implicats s’havia d’interpretar, oficialment, com una
pausa per descansar, reorganitzar-se i preparar-se.
Baratech, com els seus altres col·legues franquistes,
s’havia de consolar amb l’expedició del general Sagardía
cap al nord, a la caça i captura dels embassaments
que proveïen d’electricitat el territori català. Però, tot i
l’aturada cap a l’est, a peu de premsa el convenciment
general —al marge que la censura política i militar no
permetés escriure segons quines coses— era que la
victòria definitiva era a tocar.
Per si algú en tenia algun dubte, s’insistia que «las tropas
del Caudillo no han interrumpido su progresión ni la
interrumpirán, de seguro, hasta la total ocupación de
los objetivos decisivos. [...] Y éstos no son ya ciudades
ni alturas, sino, más sencillamente, más decisivamente,
la rendición absoluta de los marxistas que aún se
obstinan en resistir» (El Correo Español, 7 abril 1938). I,
encara, podien afegir: «Frente al alcance arrollador de
nuestro Ejército no hay ya dique posible. [...] la guerra
no terminará con una batalla decisiva, sino por un
copo extraordinario, verdaderamente fantástico». Un
comandament militar havia parlat, en els mateixos
termes, amb Feliciano Baratech, i havia avisat que «la
guerra terminará en cualquier momento, si esas gentes
se dan cuenta de su situación y deciden evitar nuevas
víctimas; y asimismo durar el tiempo necesario para
que nuestra máquina guerrera los triture por completo,

cosa para ellos inevitable si persisten en su obstinación
suicida» (9 abril 1938).
«La guerra será dentro de poco cosa pasada, tarea
lograda, empresa concluida», s’escrivia el 6 d’abril
(«...Pero no al reposo», El Correo Español), seguint el fil
d’un discurs de Ramón Serrano Suñer a Sevilla, quatre
dies abans.4 A Sevilla, el cuñadísimo, el segon home del
nou poder, havia explicat que «venimos a realizar la
Revolución Nacional; Revolución Nacional de signo
español, constructivo, creador, al servicio de la suprema
unidad de destino de España, frente a aquella otra
revolución antinacional, marxista, destructora, que se
cebó como el azote más feroz en el cuerpo sagrado de
la Patria». En aquella primera setmana d’abril de 1938
ja era l’hora d’explicar què es pensava fer, sobretot
perquè les tropes rebels havien trencat el front d’Aragó
i la «incorporació» de Catalunya a Espanya —aquesta
era la fórmula retòrica habitual— obligava a definir allò
que estava a punt d’esdevenir: «Si nosotros en el orden
político vamos a desmontar el armatoste polvoriento y
arcaico del Estado liberal y vamos a sustituirlo por un
régimen de Estado autoritario de integración nacional;
y en el orden social vamos a superar la pluralidad de
clases en una síntesis superior producida en torno
del orgullo común, anterior y superior a todo otro, de
sentirnos españoles; y en el orden económico vamos
a corregir los extravíos de un mecanismo capitalista;
nosotros, dígase como se diga, llámese como se llame,
vamos a hacer —estamos haciendo ya— la Revolución
Nacional». L’explicació de Serrano Suñer era necessària
perquè «la guerra se acaba y se acabará pronto con
la victoria» i ja era hora de fer conèixer, sobretot als
catalans que ho ignoraven, quin era el programa d’acció
que els afectaria en el futur més immediat.
Si Ramón Serrano Suñer es manifestava amb aquesta
seguretat —la guerra era en el seu tram final; era l’hora
del programa polític—, la premsa no ho podia posar en
dubte. Per tant, l’afirmació que «las tropas del Caudillo
no han interrumpido su progresión ni la interrumpirán,
de seguro, hasta la total ocupación de los objetivos
decisivos» (El Correo Español, 7 abril 1938) havia de ser
certa; només s’esperava «la rendición absoluta de los
marxistas que aún se obstinan en resistir».
Per reforçar els arguments públics de la fi imminent,
la premsa franquista va dedicar un espai notable a

13

14. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

descriure les escenes de pànic que es vivien a Barcelona
(«Reina gran pánico en la capital ante el impetuoso
avance de las fuerzas nacionales», El Correo Español,
6 abril 1938), que estaven degenerant en «el imperio
del caos. Efímero imperio, éste, que tendrá rapidísimo
término» (Jacobo Elías), mentre s’explicava la fugida
dels dirigents republicans i els seus familiars,5 entre
els quals hi hauria Juan Negrín.6 Si, a tot plegat, s’hi
afegien les explicacions que, amb l’avanç per les
comarques del Pallars, s’havia aconseguit el control dels
embassaments i la producció d’energia hidroelèctrica
i «Barcelona quedará sin luz» de forma immediata, la
sensació que la fi de la guerra a Catalunya era imminent
semblava inqüestionable. Fins i tot, es va fer reaparèixer
un personatge polític que s’havia esvaït en l’horitzó:
el periodista i exdirigent d’Esquerra Republicana de
Catalunya (i exdirector del seu diari de capçalera, La

Humanitat) Josep M. Massip, instal·lat a Manila, que, des
d’un diari filipí, recomanava a Indalecio Prieto que, a
més a més de plegar com a ministre de Defensa, fes tot
el possible per obligar a la rendició dels republicans: «No
prolongue más la guerra, Prieto. El avance Nacionalista
es inevitable y su victoria cierta. Ordene la retirada a sus
tropas, ríndase o márchese...».7 Si un exrepublicà ho deia
a un futur exministre socialista, realment calia pensar
que tot plegat estava dat i beneït.
Enmig d’aquesta sensació general d’última empenta,
alguns dels catalans franquistes més connotats de la
zona rebel van començar a escriure benvingudes a la
«Cataluña española», celebrar la «Cataluña recuperada
para España» i obrir els braços als pobres ciutadans
catalans que havien viscut un llarg segrest a mans dels
catalanistes, els marxistes i altres revolucionaris. El
primer a fer-ho va ser Santiago Nadal, que començava la
seva carrera periodística als diaris falangistes del nord,
després del seu pas per la Peña Blanca i Derecha de
Cataluña abans de la guerra, i, naturalment, la fugida de
Barcelona l’estiu de 1936. Mentre el seu germà Eugenio
era en una de les unitats que combatien cap a les terres
del Maestrat, Santiago preparava el terreny doctrinal per
quan arribessin —o tornessin, com en el cas dels civils
com ell— a Barcelona. Quan s’hi va posar, entre el 4 i el 5
d’abril, encara no s’havia publicat el decret de derogació
de l’Estatut del 32, de manera que els comentaristes com
Nadal encara no havien rebut l’empenta anímica que
suposaria la notícia un parell de dies més tard. Ja arribaria.
De moment, calia parlar de la victòria militar
«indiscutible», que també tenia altres noms: una
victòria de «reconquista», un territori que es «recupera»,
«se recobra»; perquè Catalunya havia estat sempre
espanyola i «las tropas españolas entran en Cataluña
como en su propia casa. Y, en verdad, en su propia
casa se encuentran».8 Se’l notava exultant; enrere
quedava aquell «insignificante grupo de dependientes
del comercio, de maestros de escuela, de mediquillos
de pueblo, de gentuza de arrabal», que «aplaudía y
berreaba» davant Manuel Azaña un llunyà 1932; ara
donava fe —perquè ho havia llegit en el «parte» de
guerra, que era inqüestionable— que «la gran masa
labradora» lleidatana havia dedicat «un recibimiento
apoteósico» a l’«Ejército, expresión auténtica de España».
A banda de les rebudes, calia fer front als elements

Ramón Serrano Suñer al port de Barcelona, esperant el comte
Galeazzo Ciano, ministre d’Afers Estrangers de la Itàlia feixista.
L’uniforme blanc va ser dissenyat per ell mateix. 10 de juliol de 1939.
(ANC, Brangulí)

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .15

que havien portat a la dramàtica situació d’abril
de 1938. De fet, Santiago Nadal només preveia un
element destructiu d’aquesta mena, tot i que podia
tenir cares diferents: «El separatismo, en Cataluña,
deberá ser considerado, implacablemente, como un
crimen imperdonable; y la policía contra tal delito
deberán efectuarla —es un deber— los primeros los
propios catalanes». Naturalment, els primers en el
reconeixement del pecat i l’aplicació de la penitència
corresponent havien de ser aquells que, conscientment
o no, havien participat en el moviment antiespanyol.
Era l’avantsala de la «falsa ruta» de Ferran Valls i
Taberner.
Menys entenedora era una de les cares d’aquest
separatisme; l’anomenava «un separatismo meramente
espiritual, el más peligroso de todos, aquel que no9
quiere establecer fronteras entre Aragón y Cataluña por
temor solamente a que la industria catalana perezca por
pérdida de su mercado natural». I, donant més voltes
no gaire clares, acabava amb un altre separatisme, «de
algunos no catalanes», que haurien confós «los conceptos
catalán y separatista». Però, per no perdre el temps i el
fil, anem al nucli de la tesi nadaliana: la denúncia d’una
«magnífica organización del catalanismo, especialmente
del anterior a la Esquerra»10 que, com era previsible, «es tan
criminal como el otro». Ara sí, Santiago Nadal arribava
on volia: el separatisme d’abans (la Lliga) i després
(Esquerra) estava a punt de desaparèixer «en esta
primavera que vuelve a reir gloriosa», en «el momento
en que el Ejército haya totalmente “pacificado” el
Principado de Cataluña» (Nadal jugava amb el Decret de
Nova Planta, de Felip V, per fer una mena de paral·lelisme
bastant inquietant).
Era un article espès i una mica confús, però calia
preparar l’arribada doctrinal, al costat de la militar i la
política. Els missatges no només havien de ser consignes
polítiques i ordres militars, sinó que calia oferir eines de
reflexió i anàlisi del que havia ocorregut en les dècades
anteriors, per fer entendre a la ciutadania d’on venien els
mals que havien portat a 1936 i com calia combatre’ls
i neutralitzar-los. En aquest sentit, el darrer paràgraf
era molt pedagògic: «La terrible lección de la guerra y la
revolución ha sido aprovechada: el separatismo catalán
ha muerto. Todos debemos evitar su resurrección». Una
conclusió d’aquesta mena, que sumava derrota militar

i liquidació política, no hauria tingut sentit un any
abans; només era vàlida quan, a l’horitzó, ja s’intuïa el
darrer gran objectiu i el convenciment que les tropes
franquistes eren imbatibles i al davant ja no hi havia
defensors republicans dignes d’aquest nom, era una
certesa.
Santiago Nadal no n’era l’excepció. Amb ell, altres
observadors coincidien que era el moment de fer el
darrer esforç; ho tenien a tocar. Per tant, «si las tropas
españolas, después de una ofensiva magistralmente
concebida y ejecutada [...], han entrado en Lérida y se
disponen a terminar la conquista de Cataluña», un dels
passos següents era començar a pensar amb qui es
podria comptar a l’hora de «la restauración del espíritu
nacional en Cataluña».11 Nadal preveia la destrucció del
«separatismo»; els tradicionalistes bascos analitzaven
com hauria de ser la nova elit política del país:

Es tarea delicada, pero no difícil. El Gobierno sabe muy bien

quienes son los hombres que mantuvieron viva, en Cataluña,

la llama sagrada de España cuando todo lo que era nacional

se derrumbaba; y sobre la roca firme del patriotismo y de la

contrastada abnegación de esos catalanes beneméritos ha de

asentarse, seguramente, la reespañolización de aquel país.

Los hombres que ahora nos rigen saben bien que Cataluña no

puede ser entregada ni a los que organizaban el cortejo fúnebre

del traidor Maciá —verdaderos funerales del honor español— ni

a los que se prestaron a darles realce exhibiendo por las calles

de Barcelona las más presentables chisteras y levitas de los

casinos políticos burgueses.

Los catalanes que esperan a Franco, como le esperaron los

vascongados, con una ilusión incomprensible para los que

no hayan vivido esos momentos de liberación, quedarían

angustiados por la desesperanza si detrás de las tropas llegaran

camuflados los mismos que les enseñaron a considerar

impertinentes los vivas a España.

Tampoco puede olvidarse y no será olvidado que el fenómeno

antinacional es en Cataluña, como en las Vascongadas, un

fenómeno episódico y minúsculo dentro de las dimensiones

históricas. Hasta el momento en que un equipo de

mediocridades resolvió dirigir los problemas políticos de

Cataluña con el mismo ánimo lucrativo con que regentaba sus

fábricas, el movimiento catalanista fue un movimiento literario,

de órbita puramente romántica. Ni aquellos hombres de letras,

primeros, ni los tradicionalistas, campeones del fuerismo,

16. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

tenían nada que ver con la anti-España. Eran españoles de

primera línea para quienes hubiera sido físicamente imposible

separar Cataluña de España. Y como cosa episódica hay que

considerar el catalanismo en todas sus fases políticas, más

repugnantes cuanto menos claras.

Ni els burgesos catalanistes (o regionalistes), ni els
seguidors macianistes (els catalanistes republicans i els
nacionalistes radicals); aquesta era la conclusió clara
del franquisme basc (en la seva versió tradicionalista),
a l’hora de definir qui podria encapçalar la nova elit
dirigent a Catalunya. Ja era el moment; amb els peus
trepitjant territori català i l’horitzó net de qualsevol
obstacle.
Per tant, si es podien fer especulacions sobre qui
acompanyaria, en l’àmbit civil, els vencedors militars
(i falangistes) de la campanya de Catalunya, també es
podia especular, reflexionar, evocar, una altra mena
de victòria, de caràcter «moral». Un dels escriptors
feixistes del nord, tan admirats per Santiago Nadal, José
M. Salaverría, en va dir «la conquista de los corazones»
(El Diario Vasco, 9 abril 1938). Donant gairebé per feta
l’arribada de «las boinas coloradas de los requetés [...]
por la cumbre del Tibidabo», Salaverría feia referència a
la «segunda conquista», «la más gloriosa y fecunda»: «la
de los corazones y los espíritus. [...] Será la vuelta del hijo
pródigo y su reintegración moral y decisiva al seno de la
eterna España».
Aquesta «segunda conquista» va merèixer una resposta
d’Aurelio Joaniquet, el veterà monàrquic d’extrema
dreta, un dels caps de Renovación Española a Catalunya,
que es deixaria feixistitzar sense cap mena d’escrúpol
en els anys de la guerra. Joaniquet ja s’hi veia, a
Barcelona, llegint la premsa rebel, «viendo esa línea que,
serpenteando desde el Pirineo a Castellón, avanza hacia
el Mediterráneo como un alud incontenible».12 I aquí
enllaçava amb Salaverría, ja que, com ell, considerava
innecessari parlar de campanyes militars i moviments
estratègics. Ara era el moment d’explicar què hi hauria
més enllà de la victòria militar. Si Santiago Nadal
havia escrit sobre «el crimen» del separatisme i la seva
destrucció, Joaniquet citava «el frasco de veneno» amb
què s’havia enverinat els bons catalans. Una vegada
tancada per sempre l’ampolleta, i retornada Catalunya a
«lo que siempre fue», el més interessant era la proposta

que plantejava al voltant dels «nous temps» que
s’albiraven:

Volveremos a los tiempos en que convivían en la Universidad

de Barcelona Mosén Boscán y Damián de Hortolá, abad de

Vilabertrán, con el sevillano Juan de Mallara y el humanista

Nebrija, de Alcalá de Henares. El genio creador de Cataluña

volverá a dar a España pensadores como Balmes y maestros

como Milá y Fontanals, llamado por sus contemporáneos «la

ballena literaria», formador en la Universidad de Barcelona del

gran Menéndez Pelayo, cantor de los trovadores provenzales y

de su influencia y al propio tiempo enamorado infatigable de la

poesía épica de Castilla y de sus cantares de gesta.

Su monumento en Villafranca del Panadés lo sostienen dos

figuras simbólicas: una es el romancero español; otra, la poesía

popular catalana. Los españoles todavía éramos entonces

hermanos. La acritud, la desviación monstruosa, el recelo y

hasta el odio vinieron después...

Gairebé tothom estava impacient per arribar a Barcelona,
de bracet dels militars i amb un programa de reconquesta
moral, politicocultural, etc., ja definit i amb unes «noves»
elits per dur-lo a terme. Els falangistes catalans, agrupats
al voltant de Destino. Semanario de Falange Española
Tradicionalista y de las J.O.N.S., la publicació que havia
nascut com a butlletí de comunicació amb els catalans
dels banderines falangistes al front, també van córrer a
manifestar que ja estaven a punt: «Por Dios y por España
entramos en Cataluña cara al Sol...», escrivien sense gaire
imaginació (núm. 57, 3 abril 1938). Però més interessant
era la reproducció d’un article d’El Diario Vasco, signat
per un J. Villa San Juan (Juan Felipe Vila San Juan?), que
oferia els noms concrets d’aquells catalans que s’havien
de prendre com a model a «la España nueva»: Joan Prim;
Isaac Albéniz i Enric Granados, «que pasearon por el
mundo la gallardía de su música españolísima»; Santiago
Rusiñol, que exposava «la incomparable belleza de los
jardines de Castilla»; i l’inevitable Eduardo Marquina;
fins i tot, es podria recuperar Josep A. Clavé i els seus
cors!! Era una llista de referències complementària a
la que havia presentat Aurelio Joaniquet, però també
era una selecció de textos (la que feia el setmanari)
una mica estranya. Els que més es manifestaren i van
definir el que seria Catalunya a partir de la victòria rebel
no eren precisament falangistes «camisas viejas»; no

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .17

ho eren Joaniquet, ni Vila San Juan, ni Ignacio Agustí,
que signava amb el pseudònim (Gerardo Juan) un dels
textos revisionistes més importants d’aquells mesos: «Un
siglo de Cataluña»;13 o Santiago Nadal, que continuava
amb els arguments del seu article a El Correo Español,
i signava un altre dels articles seminals de la «nueva
Cataluña», al qual s’afegirien, mesos més tard, els de
Ferran Valls Taberner, Josep M. Tallada, Carles Sentís,
etc. A «Los que siempre se llamaron españoles» (núm.
82, 25 setembre 1938) reprenia les explicacions de cinc
mesos enrere i continuava amb la seva obsessió sobre el
catalanisme hegemònic, que va marginar els «españoles»
de Catalunya, que mai van voler combregar amb rodes de
molí.
És interessant de comprovar que hi havia poques
consignes contra el Front Popular, els anarquistes, els
marxistes. Certament, en alguna ocasió s’escapava una
càrrega verbal contra «las gentes no catalanas al servicio
de la F.A.I. y de la C.N.T., la hez de todas las regiones,
conforme se ha visto con la ferocidad que han actuado y
actúan cuando han hallado el ambiente y lugar propicio
a sus instintos»;14 però si es mereixen ser mencionats era
en relació amb la liquidació de l’Estatut —mitjançant el
decret de 5 d’abril—, no perquè haguessin intentat una

revolució amb tots els ets i uts l’estiu de 1936. A vegades,
perquè no era gaire freqüent, s’escolava algun discurs més
ampli, on s’endevinava un dels arguments predilectes
del franquisme: l’aliança entre burgesia i proletariat, fos
per la via separatista, fos per una inconsciència burgesa
intolerable: «elementos influyentes del capitalismo
se unieron a la escoria frente populista, no teniendo
inconveniente alguno en aliarse con los que negaban
a Dios, a la familia, a la propiedad, a la tradición... y
haciéndose copartícipes del robo y el asesinato».15

Hi havia, però, un argument més específic, fet de
l’entrellaçament de dos fils: la complicitat burgesa
i conservadora amb el separatisme d’esquerres; i la
naturalesa interclassista del separatisme. Aquí sí que
les esquerres catalanes rebien —més per catalanes, que
no pas per esquerres—, mentre que la presència de les
dretes s’explicava per la seva naturalesa separatista,
d’una banda, i per la seva inconsciència —nacional i de
classe—, de l’altra. Per exemple, l’inevitable Francisco
de Cossío ho escrivia amb to sever: «Ya ni “ezquerra” ni
“lliga”, ni derechas, ni izquierdas, ni catalanes templados,
ni catalanes radicales... esto se acabó».16

Així, doncs, el discurs doctrinal ja estava ben definit,
abans fins i tot que la batalla de l’Ebre posés una pausa
a la que es considerava una ofensiva sense aturador
possible. L’autèntica Catalunya espanyola, reingressada
a la mare pàtria; l’expulsió dels llocs de responsabilitat
de les esquerres (naturalment), però també dels burgesos
catalanistes que havien propiciat l’accés de les esquerres
al poder; l’espanyolització del país; i, potser, en darrer
terme, de forma més tímida, la feixistització de la
societat. Però sobre aquesta qüestió, excepte a Destino i
no sempre de forma clara, no s’insistia gaire.
Tothom tenia pressa. Juan Ramón Masoliver (un dels
puntals i copropietari de Destino. Política de Unidad, de
Barcelona) ho explicava, carregant contra els burgesos
de l’Eixample barceloní: «Gente hubo, en San Sebastián,
que al avanzar nuestras tropas rápidamente por los
Monegros, se volcó sobre la plaza de Guipúzcoa, o la calle
Narrica, en busca de una maleta. Gente apresurada, es
cierto, sin más afán que volver a pisar el mosaico de
su tercer piso del ensanche barcelonés, pero sin mala
intención».17

L’únic que no pensava córrer, però no se sabia
públicament, era el general Franco.

Aurelio Joaniquet, ja a Barcelona com a tinent d’alcaldia, el febrer
de 1939. Un dels principals caps de l’extrema dreta espanyolista
dels anys vint i trenta, membre actiu de Derecha de Cataluña i
Renovación Española, exemplifica perfectament la dreta clàssica
europea impregnada de feixisme del trànsit dels anys trenta als
quaranta del segle xx. (EFE)

Ignacio Agustí (1913-1974), Santiago Nadal (1909-1972)
i Juan Ramón Masoliver (1910-1997) van forjar les seves
carreres periodístiques i la seva fama professional i social
en els anys de la guerra, des dels diaris i revistes feixistes
del bàndol rebel, però venint d’orígens culturals i polítics
diferents, tot i la gairebé coincidència generacional.
Ignacio Agustí havia fet els seus primers passos literaris
i periodístics en el món del catalanisme moderat o
conservador. Santiago Nadal i Juan Ramón Masoliver
s’havien mogut amb comoditat i entusiasme en els
ambients de l’extrema dreta espanyolista de Catalunya
(monàrquics borbònics i carlins), cada vegada més
feixistitzada i radicalitzada, sobretot en el darrer tram
de la Segona República, just abans de la revolta del 18 de
juliol de 1936.
Les ruptures bèl·liques, revolucionàries, polítiques i
ideològiques, socials i morals que van provocar els
insurrectes, els van portar ràpidament als rengles dels
rebels. Quan les tropes franquistes van posar els peus
a Almacelles, els tres ja treballaven a ple rendiment,
des del front o la rereguarda (diaris, serveis oficials de
premsa i propaganda, etc.), analitzant i explicant la
guerra i la seva evolució, la conjuntura internacional
europea i els seus efectes sobre el conflicte espanyol; o,
sobretot, intentant explicar per què Catalunya havia traït
la mare pàtria, els graus de culpabilitat dels nacionalistes
catalans (catalanistes, separatistes, o qualsevol altre mot
emprat), i per què el catalanisme, que havia començat
essent un acceptable exercici de recuperació literària
i jocfloralesca, havia acabat essent l’instrument de
la traïció d’una aliança contra natura entre burgesos
catalanistes i esquerranosos i republicans, que hauria
arribat fins a la complicitat amb anarquistes, comunistes
i altres enemics radicals de la civilització cristiana i de
l’Espanya autèntica.
Sobre aquests paràmetres (i algun altre no gens
menyspreable, com l’antisemitisme), aquests periodistes

«Esta marcha hacia el sol naciente»
Tres periodistes catalans esperen la «liberación»

(i altres col·legues seus com Antonio Martínez Tomás,
Feliciano Baratech, César Augusto Matons, els germans
Ruiz Manent, Carles Sentís, etc.) van començar a
construir el discurs de la «conquista» i el retorn, que
començava els primers dies d’abril de 1938, i aniria molt
més enllà del 10 de febrer de 1939, amb la fi de la guerra
a Catalunya. L’interès del seu treball rau en aquest fet:
no van ser, simplement, cronistes de guerra, sinó que
es van erigir en analistes polítics i sociològics, per tal de
fer entendre a tothom les arrels del conflicte català i a
Catalunya, manifestat en la Guerra Civil, la necessitat de
la insurrecció i de la restauració de l’ordre polític, social
i moral que li esqueia a certa Espanya que no hauria
d’haver perillat mai.
«Y pensar que mientras esos mentecatos esperan “que
les devuelvan graciosamente a Cataluña”, añorando el
chocolate de Casa Llibre y tostándose en el Cantábrico,
cuarenta mil catalanes están llenos de piojos, comen
sardinas y chorizo, van cegatos entre el polvo de los
caminos, pasan del sol al frío: peones en esta gran
cruzada, atletas en esta marcha hacia el sol naciente,
los cuarenta mil soldados de Franco que —con más
veras que los de triduos, procesiones y discursos—
demuestran con su sangre el españolismo de Cataluña.
»Es muy cómodo salir en un ocho cilindros de San
Sebastián a Lérida, y muy molesto, qué duda cabe, no
poder proseguir para Barcelona, porque nuestras tropas
se han limitado a establecer una cabeza de puente en
Balaguer, en vez de hundir la línea del Segre y llevar
los rojillos tierra adentro hasta pincharlos en el Pirineo.
En ocho días; porque el señor Corrons se ha gastado
noventa duros en taxi, ¡qué caray! Pero patearse paso

18. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

Un dels best-sellers de 1939, dels periodistes Cipriano Torre
Enciso i D. Muro Zegri, veterans en les tasques literàries del
bàndol revoltat. Llibres com el seu van configurar el discurs

oficial, polític i acadèmic de les dècades posteriors. (BC)

a paso la tierra de España, contra viento y marea,
entre cierzos y nieves, pese a la aviación, a los tanques
y bocas de fuego y nutridas unidades de enemigo,
también requiere lo suyo. Y dejar por los riscos y
alambradas jirones de carne; y quedar sepultados
en posiciones que el honor no permite abandonar; y
morir, en el camino, a puñados, por Dios y por España:
también tiene su peso.
»[...] No toda Cataluña es Barcelona, ni todos
alcanzaron un camarote en buque para Génova, ni
pasaron un otoño e invierno apacibles en Nervi o en
Rapallo; los más sufrieron muchos meses de hambre,
terror y frío entre los rojos, cruzaron los montes al
azar de un desgraciado encuentro con los carabineros,
vinieron a nuestra zona y se fueron al frente: a unir su
brazo al de los combatientes de Franco y a dar, si fuera
menester, su juventud por una idea...
»[...] La guerra está virtualmente terminada; de
acuerdo, amantes de la Concha. Pero aún caen, a diario,
oficiales y soldados; aún hacen carne, en mujeres y
niños, los proyectiles de los rojos escondidos en los
Campos Elíseos...»
J. Martínez de Oria [Juan Ramón Masoliver], «El chocolate
de Casa Llibre», Destino, 167, 11 juny 1938

«...una organización magnífica, que abarcaba desde el
campo religioso al financiero, pasando por el profesional,
forzaba a todo el mundo a someterse, o a emprender
una lucha terrible en la que la victoria era casi imposible.
El catalanismo de derecha y de izquierda controlaba
estratégicamente todos los centros de la actividad y
quien no quería someterse fracasaba. Así fueron muchos
los que —activos y ambiciosos— después de militar
en campos políticos en que se confesaban a España,
pasaban al catalanismo para lograr que los Consejos
de Administración, que los grandes comerciantes
e industriales, que los periódicos, etc., les dieran
beligerancia y no sólo en el sentido de permitirles trabajar
y desenvolverse, sino en el de que cesara a su alrededor
la terrible “conjuración del silencio” conque se callaban
los valores no sometidos al catalanismo, mientras una
formidable propaganda levantaba hasta las nubes a
cualquier mediocridad sometida a la férula catalanista...
»[...] Agrupados bajo la bandera española y tomando
como base y símbolo de sus lealtades la lealtad a la

encarnación suprema del Estado antes de la República,
y durante la República; conservando el recuerdo de
las viejas instituciones unificadoras que se fueron, los
jóvenes catalanes que se sentían y confesaban en alta
voz españoles, fueron casi los únicos en recordar que
Cataluña era también española. Unidos a otros grupos,
casi todos jóvenes, supieron en todo momento “dar la
cara” frente a todas las zancadillas, las hostilidades, las
burlas y el vacío que se formaba a su alrededor por los
vividores del separatismo.
»Su acción de lucha, de apostolado, de simple
existencia, que tanto ofendía a los catalanistas,
al probar que se podía ser catalán y español; su
labor ha dado frutos espléndidos. Gracias al fuego
sagrado del patriotismo, que ellos, como los primeros,
contribuyeron a conservar, hoy vemos el resurgir de
una Cataluña entusiásticamente patriótica cincuenta
mil de cuyos hijos, después de pasar penalidades sin
cuento, luchan y mueren por España.
»Sería injusto, sería peligroso olvidar las lecciones
de la experiencia en estos momentos de dolorosa
resurrección de España.
»Y entre las que no hay que olvidar, la primera, en
Cataluña, será la actuación de los que allí se llamaron
siempre, en voz alta, españoles..., y la de sus enemigos»
Santiago Nadal, «Los que siempre se llamaron
españoles», Destino, 82, 25 setembre 1938

«La táctica del catalanismo autonomista ha sido
mordaz. La más mordaz que sobre Cataluña misma
se ha hecho. No solamente ha desgastado todos los
valores individuales; no solamente ha malgastado una
generación para España, o para un sentido español.
Ha malgastado los símbolos de España en Cataluña.
Para los catalanistas existían cuatro siglos, por lo
menos, de la historia de España, que no incumbían
a Cataluña; para los catalanistas autonomistas no
existía, por ejemplo, el heroismo de los catalanes de
los Bruchs. Gerona no existía para ellos. No existía para
ellos la gloria del general Prim, ni de sus catalanes de
Marruecos que, diezmados por los cuatro flancos en una
batalla, y llegados los supervivientes al campamento,
respondieron ante la congoja del general: “Encara en
quedem per a una altra vegada” (Todavía quedamos
algunos para otra ocasión). Para los catalanistas no

20. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

Fitxes d’Ignacio Agustí, Juan Ramón Masoliver i carnet de Santiago
Nadal, procedents del Registro Oficial de Periodistas. (AGA)

existía la fidelidad de Cataluña a una dinastía española
durante siglos enteros. Para los catalanistas no existía
un Balmes ni un Milá y Fontanals. Y lo que existía para
los catalanistas, existía suavemente matizado: de ello
resultó un himno separatista —“Els Segadors”— cuando,
llegado el momento de decirle al rey “nostre Senyor”,
se apresuraban a decirlo aprisa y en voz baja. De ello
resultaron separatistas las cuatro barras de Aragón. Y
de ello, en consecuencia, separatistas, los maravillosos
textos de Bernat Metge, Raimundo Lulio y Jordi de San
Jordi. Y separatistas, en su concepto, las palpitantes y
señoriales rimas de Juan Alcover y los demás grandes
mallorquines, y Jacinto Verdaguer y Maragall.
»Los catalanistas trituraron a Cataluña, en servicio de
sus intereses particulares».
Gerardo Juan [Ignacio Agustí], «Un siglo de Cataluña. De
1830 a 1930. Los románticos, Solidaritat Catalana y los
tanques de la F.A.I.», Destino, 92, 3 desembre 1938

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .21

22. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

II
Calia preparar en tots els aspectes la caiguda de
Catalunya. També en l’aspecte econòmic i empresarial.
Al cap d’una setmana de l’ocupació de Lleida, l’industrial
ennoblit José de Caralt (primer comte de Caralt i avi de
Luis de Caralt, peça fonamental en la trama falangista
cultural de Barcelona als anys cinquanta del segle
passat), el nomenat president de la Cambra de Comerç
i Navegació per part de la Junta Técnica de Estado,
Amadeo Maristany, i el secretari de la Cambra, Antonio
Tiffón, refugiats de feia temps a Bilbao, van presentar al
ministre d’Indústria i Comerç, el general Juan Antonio
Suanzes, l’informe Problemas de índole económica que
pueden plantearse con motivo de la liberación de Cataluña.18
L’índex preveia les grans qüestions que els empresaris
catalans del franquisme comptaven que es trobarien
quan arribessin, tard o d’hora, a Barcelona:

1º. Las disposiciones vigentes.

2º. La situación de los negocios regidos por elementos rojos.

3º. Liquidación de operaciones comerciales.

4º. Licitud de ganancias y pérdidas.

5º. El problema de las existencias.

6º. Recuperación de máquinas.

7º. Incautaciones y requisas.

8º. Problemas específicos. Innovaciones industriales.

9º. Las bases de trabajo: salarios, jornada, admisión de personal.

10º. El problema de crédito.

11º. Las exportaciones.

12º. Solidaridad entre los elementos económicos.

Tot i la seva aparença d’informe tecnicoeconòmic, els
autors no perdien de vista la dimensió politicorepressiva
que tindria la «liberación» de Barcelona. El primer
problema que plantejaven no era estrictament econòmic;
més aviat, es tractava d’organitzar la recuperació de les
empreses i negocis «que han funcionado colectivizados
o regidos por personas o Comités de las Organizaciones
rojas» seguint criteris d’ordre públic. Proposaven
que es creés una comissió responsable de recuperar
aquestes empreses, però que disposés «de la debida
autoridad» i estigués connectada «con las Autoridades
Militares y las de Orden Público».19 Totes les empreses,
indústries, comerços, negocis, etc., que van caure en

mans d’«elementos rojos» haurien de registrar aquest
fet mitjançant una «diligencia» on es fes constar «los
nombres de los gestores y Comités para hacer posible
una depuración de su gestión administrativa sin perjuicio
de la intervención de los Tribunales pertinentes cuando
se dibujara la figura del delito». Per tant, d’entrada, la
recuperació de les propietats industrials i comercials
hauria de tenir en compte el doble vessant econòmic i
repressiu.
No es preveien problemes amb les operacions comercials
o financeres que haguessin dut a terme «los gestores o
Comités rojos», en la mesura que els rebels ja havien
dictaminat la seva nul·litat, tant en territori espanyol
com en operacions internacionals. Sobre això, com sobre
la valoració de responsabilitats per hipotètics guanys i
pèrdues, només es preveia la reglamentació dels rebels;
s’entenia, doncs, que les pèrdues serien carregades sobre
els «rojos», mentre que els guanys quedarien per als
propietaris que havien recuperat els negocis. En aquest
punt, no calia donar-hi gaires voltes.
També la recuperació de la maquinària, eines de treball,
etc., tenia una dimensió política: «Con motivo de la
anarquía imperante en la zona roja y de sus propias
necesidades económicas y de guerra, se tiene noticia

Potser aquesta era la imatge que el comte de Caralt, Amadeo
Maristany i Antonio Tiffón esperaven veure, mentre preparaven
l’informe per encarar «la liberación de Barcelona»: els treballadors
agraïts als amos d’una empresa barcelonina (Básculas Soler),
celebrant el 18 de juliol de 1939, l’Año de la Victoria, saludant a la
romana i, molt probablement, a punt de cantar el Cara al sol.
(IEFC, Merletti)

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .23

de que han sido unificadas diversas instalaciones
industriales, barajando elementos de trabajo de distinta
procedencia; se dice que ha sido enviada a Rusia
maquinaria y también es posible que se haya aumentado
el utillaje de algunas fábricas con maquinaria para la
fabricación de materiales de guerra. Estos hechos deben
ser debidamente acreditados para que pueda llevarse
a efecto la debida recuperación de maquinaria». Tothom
que demanés de recuperar l’utillatge originari hauria
de fer una declaració jurada, per la qual quedés ben
aclarit que allò que reclamava havia estat seu en origen.
Probablement, hi havia malfiances entre empresaris i
directius econòmics, sobretot en relació amb aquells
que s’haurien quedat a la rereguarda republicana, fent
funcionar directament o indirectament els seus negocis,
i els que havien fugit cap a la zona rebel. No podia ser
que els que tornaven es trobessin que els que es van
quedar —probablement, pocs— no pagaven la factura
economicopolítica que els corresponia.
Una altra qüestió, que no tenia res a veure amb la
recuperació econòmica i de béns, però sí —i molt— amb
el desplegament del nou poder franquista, era assumir
les exigències i necessitats que plantegessin les noves
autoritats militars i polítiques. Per tant, a l’hora de
preveure les «Incautaciones y requisas» que vindrien del
costat franquista, el consell era posar-s’hi bé: «Al entrar
nuestro Glorioso Ejército en una ciudad, es natural se
preocupe de las incautaciones y requisas para el debido
funcionamiento de los servicios. La perentoriedad de las
necesidades guerreras no permiten escoger con exactitud
muchas veces, lo más conveniente; y con menor
motivo aun, puede en tales circunstancias preveerse
si lo incautado o requisado puede prestar mejores
rendimientos en otros servicios. Para mejorar el sistema,
no es posible otra solución que la de ofrecer previamente
los locales, fábricas, talleres, etc., al Mando Militar, lo
que podría hacer una Delegación conocedora de las
actividades industriales, mercantiles y transportes, etc.,
que entrase en los primeros momentos en la población».
De fet, es proposava una mena d’autogestió confiscatòria
preventiva, un oferir-se abans no es trobessin amb
ocupacions d’espais i llocs considerats imprescindibles
des del punt de vista econòmic i empresarial. D’altra
banda, l’agraïment a l’exèrcit, i al franquisme en general,
era tan intens i sincer que tampoc no es preveia cap

problema. De fet, una vegada arribats a Barcelona,
José Garí Gimeno va expressar aquest agraïment d’una
manera clara i diàfana: va regalar els terrenys de
l’avinguda Diagonal on s’aixecaria la nova residència per
a l’oficialitat de l’Exèrcit espanyol.20

A mesura que s’avançava en l’informe, era evident que
es feia un esforç per fer encaixar allò que volien els
empresaris catalans de la zona franquista amb allò que
voldria fer, seguint el model autàrquic feixista, la nova
autoritat econòmica rebel. Si no hi havia recursos per
importar matèries primeres essencials, ja s’adaptarien
a allò que els manessin segons els cànons autàrquics.
I no es plantejava com una substitució forçada; al
contrari, hi veien grans beneficis per al Nuevo Estado: «En
general, ha de hacerse constar que todo cuanto tiende a
favorecer la sustitución de primeras materias exóticas,
valorando las que produce nuestra agricultura, se estima
como función primordial del Poder público, porque
contribuye a producir un aumento en la circulación de
riqueza, además de descargar nuestro saldo deudor con
el extranjero». Possiblement, l’elogi a l’autarquia era
una cessió no només retòrica, sinó també amb efectes
pràctics, però els grups d’empresaris, financers, etc., que
corrien per la zona rebel eren molt conscients de què s’hi
jugaven, en aquell tram final de la guerra.
El punt 9 de l’informe era clau en el discurs empresarial
franquista català. Allà s’hi definien les grans línies
d’actuació previstes pels homes de negoci de la zona
rebel, amb una ullada molt aclaridora sobre què havia
ocorregut de 1936 en amunt i què calia fer de 1938 —
aquell abril, tothom, excepte Franco, preveia que la
guerra acabaria abans de final d’any— en endavant:

La cuestión obrera tiene en Cataluña un carácter peculiar

debido a que después de las elecciones de Febrero del año

36 y dado el régimen autonómico en que se desenvolvía y el

hecho de ocupar los cargos de Gobierno hombres de extrema

izquierda, se llegó en materia de salarios, despidos, y en general

de las condiciones del trabajo a situaciones absurdas, que

excedía las posibilidades objetivas de la producción, sin atender

a los intereses generales del país, arrancándose las concesiones

por la violencia y aun por la coacción de la autoridad marxista.

Por dicha razón, en cuanto a salarios, aunque en Julio de 1936

eran mayores de lo que la realidad permitía soportar, atendido

al hecho de que durante el dominio rojo se habrán hecho

24. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

aumentos debidos a la falta de poder de compra de su moneda

y de la carencia de artículos, al ser liberada Barcelona y contar

con una moneda saneada de la España Nacional, abundando

los artículos alimenticios, el volver a términos parecidos a los

del primer semestre del 36 representaran en la práctica una

positiva mejora. Se pregunta si la fecha de vigencia debería ser

la del 18 de Julio o la del 16 de Febrero en que tuvieron lugar

las elecciones recrudeciendo desde entonces los abusos; quizás

sería más conveniente esta última, para evitar desigualdades

en contra de los grupos obreros que entonces no reclamaron, lo

que permitiría al poder público dentro de un plazo prudencial

después de la pacificación, sobre todo si se habían elevado los

costes de la vida (lo que es probable), establecer motu propio

un aumento general de un pequeño tanto por ciento en todos

los salarios, que podría ser aproximadamente el porcentaje de

diferencia entre los salarios del 16 de Febrero y del 18 de Julio

de 1936.

En cuanto a jornadas bien claro y explícito es el criterio del

Gobierno de mantener las cuarenta y ocho horas recuperando

las fiestas intersemanales a parte de la Nacional del 18 de Julio.

Las convenciones colectivas de trabajo deberían ser totalmente

revisadas, expurgándolas del espíritu marxista contra el

cual sostenemos la guerra, y dándoles forma adecuada a los

principios del orden nuevo, previendo el salario familiar, etc.

En una palabra, defender los principios espirituales de nuestra

Cruzada, con tantas ventajas materiales para el obrero como

permita el interés general de la producción, pero arrancando

de cuajo el espíritu marxista que no debe perdurar después de

alcanzada la victoria, en la legislación obrera, pactos colectivos,

etc.

La admisión del personal debería ser libre, ya que debería

quedar rescindido el contrato de trabajo, siempre previa la

autorización militar. Cuando se hallen organizadas las Oficinas

de colocación obrera a ellas deberá acudirse sin el turno forzoso

sistema marxista de envilecimiento de trabajo.

Era un programa de contrareforma laboral i política
antiobrerista gairebé de manual: congelació salarial
amb data fixa (primavera de 1936); desmuntatge de
convenis i negociacions col·lectives; i una mena de
depuració laboral, per la qual tots els treballadors de
la «zona roja» haurien de passar per un adreçador fet
d’acomiadaments preventius i recol·locacions —si s’ho
mereixien— posteriors. Feia molts anys que l’empresariat
català no se sentia tan identificat i proper amb un poder

polític com el que s’havia organitzat a Burgos; ni tan
sols en els temps de la dictadura del general Primo de
Rivera es devia haver arribat a aquest grau de solidaritat
interclassista i ideològica:

Hay que proclamar como cuestión fundamental el principio

de solidaridad entre todos los españoles; todos han aportado

su esfuerzo de abnegación a la Victoria, pagando unos

dolorosa contribución de sangre en sus personas o en las

de sus familiares; otros han sido perseguidos tenazmente

y desposeídos de cuanto tenían; el dolor y el quebranto de

cada uno debe compartirse entre todos hasta sus últimas

consecuencias.

A los que hicieron la guerra más cruel que registra la historia

y ampararon el dominio rojo les juzgará una ley justa, igual y

exacta.

Y la justicia, exactitud en dar a cada uno lo que le pertenece o

a que tiene derecho, exige esta compensación, que nace de un

sentimiento colectivo de interés nacional al que precisa servir

con lealtad generosa.

III
Preparats en el camp dels discursos ideològics i el
programa contrareformista i nacionalista més radical;
a punt, en termes econòmics i empresarials, amb les
quatre línies bàsiques d’actuació de futur immediat
dibuixades. Només quedava el pas decisiu, l’ordre de
mobilització i ofensiva que havia de donar el Caudillo i
impulsar l’exèrcit rebel en direcció a Barcelona i, de fet, a
liquidar la guerra en territori català.
De fet, corria la brama que, després d’uns dies de
descans, els responsables de la caiguda de Lleida, amb el
general Yagüe al capdavant, rebrien l’ordre d’avançar cap
a Barcelona. Un militar tan poc sospitós com el general
Jorge Vigón ho va deixar apuntat el 16 d’abril: «Se hacen
cábalas y conjeturas respecto al término de la guerra»;21
això es plantejava en una tertúlia d’alts comandaments,
l’endemà que el general Camilo Alonso Vega arribés
a Vinaròs, García Valiño a Alcanar i Martín Alonso a
Benicarló. Només que els manessin de dirigir-se cap al
nord-est, en direcció a Tarragona, podien dur a terme una
doble ofensiva —Yagüe per l’interior; Vigón i els altres
generals, per la costa—, demolidora per a la República.

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .25

Els generals esperaven l’ordre; els diplomàtics estrangers,
els observadors internacionals, els assessors militars
alemanys i italians, també. Però l’ordre no va arribar.
Franco no tenia al cap una ofensiva ràpida i definitiva.
Volia una guerra llarga, de desgast i càstig, d’anihilació
de l’enemic, de neutralització i anul·lació definitiva de
qualsevol forma de resistència. No era una «estrategia
prudente y vacilante», com afirmaria el periodista Ramón
Garriga, un admirador confés del general Yagüe.22 El
Caudillo pensava «en una guerra larga, de desgaste y en
la que pudiera machacar para siempre a la República»;23
era «una guerra d’extermini contra la República», dirigida
per un militar «cruel, immisericordiós i venjatiu».24 Un
altre dels historiadors de referència encara anava més
lluny en les seves explicacions: «Franco, consistente
con su estrategia de prolongar la guerra, optó por no
dar la puntilla, y ni siquiera arriesgarse a hacerlo, a la
resistencia republicana. Una guerra larga le permitiría
destruir físicamente lo más posible al Ejército Popular,
columna vertebral de la República y también de la odiosa
izquierda española, y proseguir asentando su autoridad
entre sus generales. Si daba una orden absurda y le
obedecían, ¿qué más cabía pedir?».25 I l’«orden absurda»
va ser aturar l’avenç. Citant un altre militar, disfressat
d’historiador, Ramón Salas Larrazábal, Ángel Viñas

recordava que el general Yagüe «piafaba [sic] en Lérida
[Salas Larrazábal en va ser testimoni] porque no recibía la
autorización de proseguir la ofensiva» (p. 313). Altres
generals (Kindelán, Solchaga, Vigón...) també hi van
posar mala cara. Però, naturalment, ningú no va desobeir
l’«orden absurda». Probablement, aquell abril de 1938, el
general Franco va acabar d’entendre el poder absolut que
havia assolit en el bàndol rebel.

IV
Si els civils i els militars estaven a punt de marxar cap
a Barcelona, ja feia mesos que s’havia planificat la part
repressiva i d’ordre públic. El desembre de 1937, des
dels Servicios de Orden y Policía de Madrid, integrats a
l’Ejército del Centro, es va preparar un «Plan en cuanto a
Orden y Policía para Madrid, Barcelona y Valencia»26, amb
diversos punts específics que feien referència al control
de la població i l’actuació de la Columna de Orden y
Policía de Ocupación en les primeres vint-i-quatre hores
d’ocupació:

1º. Ocupada la Capital, se cerrará e impedirá la entrada y salida

a la misma, a toda persona civil o militar que no vaya provista

de un salvoconducto especial, consecuencia de un cometido

dentro o fuera, y expedido por A) S.E. el Generalísimo; B) el

Excmo. Sr. General Jefe del Ejército de Ocupación; C) El Jefe de la

Columna de Orden y Policía.

2º. Se concederán por el Jefe de la Columna de O. y P.,

autorizaciones por veinte y cuatro horas, para proceder a

recoger y evacuar parientes o íntimos residentes fuera de la

Capital de que se trate el 18 de Julio de 1936.

3º. Se ordenará la confección de un CENSO PROVISIONAL,

estando obligados los ocupantes de todos los pisos-habitaciones

y locales a presentar en las Comisarías de Policía de los Distritos

respectivos, una relación jurada comprensiva de cuantas

personas, le sean o no familiares, lo habiten. Se señalará un

término de veinte y cuatro horas para la formalización y

presentación de las relaciones.

Se ordenará que también dentro del mismo indicado plazo, sean

presentadas relaciones juradas por los ocupantes de los pisos-

habitaciones y locales, descriptivas de cuantos bienes muebles

existen en ellos y hayan sido llevados con posterioridad al 18 de

Julio.

Palau de Pedralbes: els generals José Solchaga i Juan Bautista Sánchez,
amb un grup d’oficials a les seves ordres, esperen els cotxes que els
portaran cap al centre de Barcelona. És el dijous, 26 de gener de 1939,
cap a primera hora de la tarda i, a la fi, han pogut arribar i ocupar la
ciutat que, l’abril de 1938, els va semblar que tenien a l’abast de la mà.
Però, obedients a l’«orden absurda» del Caudillo, el seu superior, van
callar, es van empassar el mal humor i van acotar el cap. L’arribada a
Barcelona quedava ajornada durant més de nou mesos. (Campúa)

26. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

4º. Se proveerá a todos los avecindados en otras poblaciones

de cédulas de transeuntes, y a los residentes en la Capital con

anterioridad al 18 de Julio de 1936, de Cédulas de Policía.

5º. Hasta tanto no se hallen cumplidas las órdenes relativas

a los censos de personas y bienes muebles, no se autorizarán

cambios de residencia ni traslado de muebles.

6º. La recogida de armas se hará por las Comisarías de los

Distritos exigiéndose a quienes las entreguen a que den cuenta

de los motivos de su tenencia, aclarando cuantos datos puedan

arrojar luz sobre su proecedencia.

Control de l’espai urbà, de la població i burocratització de
la seguretat policial. Aquests serien els dos grans criteris
de partida de la maquinària franquista. Les estratègies
d’ocupació eren les mateixes per les tres grans ciutats
pendents de ser conquerides. De fet, a finals de 1937,
molt probablement ja es donava per fet que si queien
aquestes tres ciutats, la guerra s’acabava de forma
immediata. D’altra banda, de moment, no es preveia cap
tracte particular i individualitzat per a les tres ciutats;
de fet, les adaptacions indispensables vindrien amb la
presa de control de cada una d’elles i en funció de les
seves característiques particulars. Sí que destacava, en
aquestes directrius i en altres, l’inflexible sentit jeràrquic
i burocràtic de l’aparell de seguretat, control i repressió
que s’havia de posar en marxa a mesura que s’ocupaven
grans nuclis urbans.
Aquestes instruccions van ser complementades amb
noves indicacions, encara més detallades, sobre el
funcionament de la Columna de Orden y Policía de
Ocupación per a Barcelona, València i Madrid.27 Els
informes que es van preparar eren molt extensos i
precisos i dibuixaven una organització d’una enorme
complexitat, que necessitaria una quantitat de recursos
econòmics, tècnics, humans que, versemblantment, eren
fora de l’abast de les capacitats econòmiques i financeres
dels rebels. I, encara més important, exigien un nivell
d’eficiència i competència organitzativa i operativa que
era impossible que els franquistes arribessin a assolir
mai.
D’entrada, es va dibuixar una estructura completament
nova, dins del Ministerio de Orden Público —el titular
del qual era un vell conegut de la població catalana, el
general Severiano Martínez Anido, governador civil de
Barcelona en els anys més durs del pistolerisme—, que,

si es mirava amb cert detall, podia envair competències
civils, militars, municipals i provincials, fins al punt de
projectar-se com una nova administració que fagocitaria
totes les altres. En un esquema simplificat, el dibuix seria
el següent:

MINISTERIO DE ORDEN PÚBLICO

Jefatura de Servicios Especiales

[Cap: Coronel de Infantería Emilio Mayoral Fernández]

				 Plana Mayor:

				 Ayudante

				 Jefe de Enlace

				 Jefe de Servicios de Información

				 Altres (fins a 16)

Columna de Orden y Policía de Ocupación

Agrupación Centro		 Agrupación de Levante

Jefatura de Agrupación. Jefe	 Jefatura de Agrupación. Jefe

Sectores. Jefe de Sector		 Sectores. Jefe de Sector

(Delegado de Orden Público)	 (Delegado de Orden Público)

Negociados/Secciones		 Negociados/Secciones

			 Negociados/Secciones

			 1. Autoridades y Jefaturas de Sector

			 2. Inspección, Vigilancia y Seguridad

			 3. Personal, Material y Censo

			 4. Justicia

			 5. Transportes y Evacuaciones

			 6. Protección, Sanidad y Beneficiencia

			 7. Servicios Especiales

			 8. Servicios Municipales

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .27

El projecte era d’una ambició desmesurada. Per
començar, la «Columna de Orden y Policía de Ocupación
se organiza para proyectar y preparar todos los trabajos
de restablecimiento de la normalidad y funcionamiento
de los servicios públicos y de investigación y vigilancia
en todas las localidades de la Península a medida que
se vayan liberando de la dominación rojo-marxista».
«Todos los trabajos» tenia una connotació inquietant, ja
que s’entenia que el conjunt de les comunitats ocupades,
en els àmbits de l’administració civil, els serveis, etc.,
quedarien sota control militar específic, per un període
de temps una mica flexible: «hasta tanto estén en
condiciones de aplicarles el régimen común que rigen
en la zona liberada»; calia suposar que qui valoraria les
«condiciones» seria el comandament militar, no el civil.
La Columna depenia de la Jefatura de Servicios
Especiales i la seva actuació començava «tan pronto
como sean tomadas militarmente» las «urbes y pueblos».
Ocupades, les ciutats serien dividides «en el número
de sectores proporcionado al número de habitantes,
frente al cual actuará un Jefe militar con el nombre
de Jefe de Sector, que tendrá todas las facultades y
responsabilidades inherentes al fuero militar y las
correspondientes a los Delegados de Orden Público».

Podia semblar, doncs, que el seu àmbit d’actuació seria
limitat, en la mesura que només afectaria seguretat,
ordre públic, repressió, etc. Però, quan es baixava a la
concreció, hom quedava astorat davant la quantitat
de personal assignat a les Jefaturas de Sector, l’aparell
burocràtic que les acompanyava i, encara més concret,
el nombre de Negociados i Secciones que es preveien.
Era una estructura burocràtica extraordinària, en què les
seccions i els negociats es duplicaven i s’encavalcaven
entre ells, perquè tant la Jefatura de Agrupación com el
«Jefe de Sector» tenien previst disposar de la seva pròpia
estructura administrativa duplicada. Vuit negociats amb
competències amplíssimes: «Autoridades y Jefaturas de
Sector» (amb sis seccions);28 «Inspección, Vigilancia y
Seguridad» (sis seccions); 29 «Personal, Material y Censo»
(tres seccions); 30 «Justicia» (sis seccions);31 «Transeuntes
y evacuaciones» (dues seccions);32 «Protección, Sanidad y
Beneficiencia» (tres seccions);33 «Servicios Especiales» (set
seccions),34 i «Servicios Municipales» (sis seccions)35.
Des d’aquesta perspectiva de conjunt, la Columna de
Orden y Policía de Ocupación prenia unes dimensions
gegantines; era evident que necessitava una quantitat
ingent de personal de tota mena i condició: «un núcleo
de fuerzas militares constituído por Unidades de la
Guardia Civil, Carabineros, Milicia y Batallones de
Orden Público, en número variable con arreglo a las
disponibilidades y otro núcleo de servicios integrado por
los de Investigación y Vigilancia, Correos y Telégrafos,
Abastecimiento, Beneficiencia, Sanitarios, Eléctricos, de
Agua, Transportes y todos los inherentes a los urbanos
y de circulación de las grandes poblaciones». El general
Martínez Anido no s’estava de res. El que proposava
era, literalment, un cos militar-civil d’ocupació i gestió,
que substituïa l’Administració local (i, probablement,
provincial) per un temps indefinit, sota la tutela directa
del Ministerio de Orden Público, que ho passava a
controlar tot, almenys en l’àmbit municipal.
Per arrodonir el projecte, havien preparat un informe
de dos folis amb un títol explícit, «Bases para la
organización de Policía en Madrid, Barcelona y
Valencia», en què es recollien dinou punts sintètics
i considerats indispensables: «Unidad de Mando»;
«División de la ciudad en distritos» (militaritzats,
naturalment); «Distribución de fuerzas»; «Momento de
entrada de las fuerzas»;36 «Personal técnico»; «Personal

2 d’octubre de 1929, a Barcelona. Dos dels grans protagonistes del
desplegament del franquisme a Catalunya es troben a la ciutat.
El general Severiano Martínez Anido, ministre de la Governació,
imposa la gran creu del mèrit civil a Josep M. Milà i Camps, comte
de Montseny. L’any 1938, ja com a ministre d’Ordre Públic, el general
Martínez Anido imaginava una estructura gegantina de control i
repressió per quan caigués la ciutat. El comte de Montseny esperava,
a la zona rebel, el moment de tornar. (AFB, Domínguez Martí)

28. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

militar»; «Enlaces»; «Requisas»; «Precinto de locales»;37
«Automóviles»; «Radios»; «Evacuaciones»;38 «Viajes»;
«Jefes de barrio y casa»;39 «Almacenes»; «Prisioneros»;40
«Campos de concentración»;41 «Tarjetas de circulación».42
I un darrer avís sobre l’ús de les Milicias per part del
coronel responsable de la Columna de Orden.
Era un programa de màxims, preparat pels buròcrates
del general Martínez Anido, que no tenia en compte
l’absoluta manca de mitjans de tota mena per poder-lo
desplegar. Sobre el terreny, i avaluades les forces i els
recursos, semblava poc creïble que l’exèrcit rebel pogués
desplegar un projecte de control i repressió d’aquestes
dimensions, suplantant les autoritats civils en gairebé
tots els àmbits de govern d’una ciutat de les dimensions
de Barcelona (o Madrid, o València). La prova que no es
va tenir pràcticament en compte va ser la instal·lació del
camp de concentració d’Horta en un lloc completament
diferent del que es preveia en el document: al peu de la
serra de Collserola, sense cap riu o «curso de agua» al
costat, i dins de la ciutat (encara que fos a la perifèria).43
O els nomenaments d’«alcaldes de barrio», que, en
origen, havien de fer les funcions repressives i delatores
dels «jefes locales de Sector», però que van acabar diluïts
dins la nova administració local.
El llarg document d’abril de 1938 sí que indicava un
canvi de tendència de fons interessant. A mesura que la
guerra avançava i els rebels anaven conquerint territori i

ciutats cada vegada més importants, els buròcrates civils
i militars encarregats de les estratègies postbèl·liques
es van anar fixant en l’objectiu concret de la ciutat, del
gran centre urbà. Probablement, hi va ajudar que, al
seu davant, tenien les tres grans ciutats espanyoles de
referència (després de la caiguda de Bilbao, per exemple)
per conquerir: Madrid, Barcelona i València. Les grans
ciutats com a objectius militars per excel·lència, més
enllà de la pura ocupació i gestió.44 A Barcelona, aquesta
fixació es va veure clarament en els bombardeigs de
març de 1938 i tota l’estratègia que hi havia al darrere
(que, dècades més tard, seria batejada amb el mot
urbanicidi).45 Però aquesta estratègia anava més lluny
del càstig aeri. Les ocupacions urbanes es preparaven
pensant en el trencament dels espais de sociabilitat
i relació entre col·lectius naturalment antifeixistes,
la presa de control geogràfic, el tancament d’espais
concrets i la immobilització de la població, mentre es
posaven en marxa els mecanismes de repressió previstos
(delacions i detencions, evitar fugides, etc.) i, a la vegada,
s’inventariaven béns i propietats que es consideraven
robats pels «rojo-separatistas», que havien de ser tornats
als seus propietaris originaris.
La caiguda de Barcelona, ràpida i sense resistència, va
alterar els plans, sobretot els més feixucs i complexos,
com eren els del projecte d’abril de 1938. Diversos
factors hi van jugar a la contra: la mort del general
Martínez Anido i la desaparició del seu ministeri; la
manca de resistència dins de Barcelona, el 26 de gener
de 1939; la rapidesa amb què es va controlar la ciutat
i es van ocupar els espais considerats més crítics, etc.
Tot plegat hauria propiciat i facilitat que el projecte de
1938 se simplifiqués en una Jefatura de los Servicios
de Ocupación, encapçalada pel general Eliseo Álvarez-
Arenas —nomenat sotsecretari d’Ordre Públic el 5 de
gener de 1939, dins del Ministerio de la Gobernación
encapçalat per Ramón Serrano Suñer, l’organisme que
absorbia les competències i serveis del desaparegut
Ministerio de Orden Público—, un nou òrgan que, en
la seva qualitat d’«Autoridad Militar», assumia «en los
primeros momentos todas las atribuciones».46

Un dels punts centrals del llarg projecte de la Columna
de Orden y Policía de Ocupación i les previsions que
es van fer per a la seva entrada a Madrid, Barcelona i
València era l’ús, no gaire dissimulat, del «portero de

Un punt de vigilància a la zona del port, el 27 de gener de 1939, una
de les zones estratègiques més sensibles de la ciutat. (EFE)

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .29

cada casa» o «un vecino de ella», que actuarien com a
informadors i vigilants dels domicilis sospitosos i els seus
propietaris o habitants. Aquesta idea lligava prou bé amb
l’entramat de fitxers i llistes de sospitosos que s’havien
anat preparant a la zona rebel, on refugiats catalans
significats, com va ser el cas de Ferran Fabra i Puig,
marquès d’Alella, amb l’ajuda de Guillermo Brugarolas
i altres franquistes, havien començat a recopilar
informació que hauria de ser utilitzada per l’aparell
repressiu rebel després d’ocupar Barcelona47. Per tant, les
polítiques repressives per a l’ocupació tenien en compte
dos grups de col·laboradors: aquells que, arribats a la
zona rebel, aportaven dades sobre «rojo-separatistas»,
civils o militars, sospitosos (coneguts o desconeguts del
gran públic); i aquells altres que, primer a la rereguarda
(«quintacolumnistas») i, després, des de la ciutat mateixa

(els futurs «jefes locales de Sector», substituïts per veïns
i porters), també aportaven denúncies i informació
sensible. I, a més a més, la previsió temporal també era
notable: la repressió començava abans d’arribar a la
ciutat i continuava després, sense cap mena de topall en
el calendari.
Després de la mort del general Martínez Anido i la
dissolució del seu ministeri, es va imposar el pragmatisme
i la realitat. D’una banda, el general Franco va signar el
decret pel qual el general Eliseo Álvarez-Arenas «se hace
cargo de todas las fuerzas y servicios, tanto de orden
militar cuanto de orden civil en Barcelona, [...] hasta
que por el Gobierno se determine la sustitución de este
régimen transitorio».48 Sobre el paper, semblava que
assumia de ple el projecte d’abril de 1938; sobre el terreny,
no va ser tan clar, sobretot perquè amb ell va arribar el
nou consistori municipal, encapçalat per Miquel Mateu
i Pla, que hauria de fer-se càrrec de la gestió de la ciutat
en un moment crític. Certament, ningú no esperava que
Miquel Mateu es convertís en una mena de contrapoder
al general Álvarez-Arenas; la seva fidelitat franquista
era absoluta i la supeditació a l’autoritat militar,
inqüestionable. Però els problemes de la ciutat eren tan
grans (i, potser, les poques ganes del general Franco
d’atribuir un poder absolut al general Álvarez-Arenas, no
fos que es convertís en una mena de virrei del nord-est,
com Queipo de Llano ho havia estat a Andalusia) i la seva
realitat tan complexa, que en els mesos que va durar el
Régimen Especial de Ocupación, poder militar i gestió
civil van haver de conviure i col·laborar molt més del que
preveia el decret de 26 de gener de 1939.49

V
Naturalment, també l’aparell falangista català va fer
les seves previsions, de cara a aterrar i implantar-se a
Barcelona i el conjunt de Catalunya.50 Com havia fet
l’aparell burocràtic del general Martínez Anido l’abril de
1938, els falangistes catalans també van pensar en un
projecte d’ocupació i desplegament extraordinàriament
ambiciós, ampli, extens i feixuc, que exigia una quantitat
de recursos econòmics, tècnics i humans que ningú no
va calcular mai (i que, com es va demostrar, no existien o

Mariano Calviño de Sabucedo-Gras, falangista de primera hora, cap
provincial de FET y de las JONS a Barcelona l’any 1939, acompanya
Ramón Serrano Suñer al balcó de la Jefatura Provincial, al passeig
de Gràcia, durant la visita del ministre de la Governació i president
de la Junta Nacional de FET y de las JONS a Barcelona, el juny de
1939. (ANC, Brangulí)

30. INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939

estaven molt per sota de les necessitats reals).
El document que van preparar Mariano Calviño i José
Ribas Seva el novembre de 1938 arribava una mica
tard, pel que feia a la validesa en el conjunt del territori
i quedava molt limitat a un únic objectiu, com era la
ciutat de Barcelona. Joan M. Thomàs ha explicat amb
gran precisió com la primera ofensiva franquista sobre
Catalunya, l’abril de 1938, va suposar una modificació
important per a l’organització territorial catalana dels
falangistes.51 De fet, l’antiga Territorial Catalana va quedar
«esqueixada» en organitzacions provincials. Des d’aquella
primavera, parts de Tarragona i Lleida ja disposaven
d’autoritats falangistes pròpies i operatives; quedaven,
només, Barcelona i Girona. A pesar de les dificultats
pràctiques que això implicava, la direcció falangista
catalana (José Ribas Seva, en la seva qualitat d’inspector-
coordinador del conjunt) va poder definir uns objectius
davant del que es preveia com un final ràpid de la guerra:
«aconseguir un bon començament per al nou règim a les
terres tot just guanyades, tant que l’ocupació no fos hostil
als catalans, i començar el muntatge del partit únic a
terres catalanes» (p. 270). L’informe de novembre de 1938
es fixava, sobretot, en aquest segon aspecte.
El «bon començament» va ser desmentit amb força
rapidesa per la repressió desfermada per les autoritats
militars i a la qual van col·laborar, amb gran entusiasme,
els mateixos falangistes. Els objectius inicials en aquest
sentit —fer-se seva la població del territori— van acabar
essent paper mullat. La situació devia ser prou greu
perquè el general Franco, o algú en nom seu, fes circular
una ordre per la qual s’exigia un tracte moderat a la
població civil per evitar «sembrar odios» (p. 273-274). El
text és extraordinàriament revelador de les intencions
de fons dels rebels i, sobretot, de la concepció mental
que s’havien fet de la conquesta de Catalunya.52 El
marc mental franquista —del general Franco, no del
sistema que s’estava imposant a sang i foc— era d’una
simplicitat esborronadora: patia perquè perillés l’obra
espanyolitzadora que havien de dur a terme; es lamentava
d’aquells «que se jactan de que entran en un territorio
que no era de España y que hay que españolizar [subratllat a
l’original] y para lograrlo, a todo el que habla en el dialecto
catalán, aún de buena fe, lo encarcelan o lo que es peor,
lo maltratan de obra, sin tener en cuenta que en muchos
pueblos, por la desgracia política que desde hace tiempo

imperaba en Cataluña, hay quien nunca aprendió el
castellano, o lo habla con dificultad».
Davant d’això, Franco demanava «que si queremos
desde el primer día ganar el corazón de nuestros
hermanos catalanes y no dar un mal paso que haga
después más difícil la tarea de españolizar el corazón
de Cataluña, es preciso no sembrar odios...», etc. Una
lectura generosa del text revela l’obsessió nacionalista
(llegiu espanyolista) malaltissa del general Franco i la
seva gent. L’única missió concreta que assenyalava a
les tropes ocupants era liquidar «el veneno separatista»;
no s’esmentaven ni marxistes, ni anarquistes, ni
francmaçons, milicians de la FAI, menjacapellans i
anticlericals. I, encara menys, no hi havia cap mena
d’insinuació sobre un futur Nuevo Estado falangista, o
feixista, que s’havia de construir en el territori català.
L’ordre era tan restrictiva i limitada en el seu objectiu,
que els falangistes podien començar a preocupar-se per
saber quina mena de paper els reservava el Generalísimo
i, més en conjunt, els militars. Com assenyala Joan M.
Thomàs, el nacionalisme espanyol casernari dels militars
es va imposar a les filigranes literàries dels falangistes (p.
275). El que va ocórrer a Lleida el 1938 (actes de violència
dels militars i falangistes contra persones que parlaven
català; la negativa a permetre la catequesi als infants en
aquesta llengua, etc.) prefiguraria el conflicte que viuria
Dionisio Ridruejo a Barcelona, el gener de 1939.
El desplegament falangista a Catalunya, doncs, no
començava gaire bé. Certament, en els papers de FET
y de las JONS es continuava insistint en «el amor a
Cataluña» i altra literatura d’aquesta mena, però la
realitat era prou diferent com per posar pals a les rodes
del projecte de desembarcament de FET y de las JONS
En els papers, el partit únic preveia un desplegament
extraordinàriament ambiciós, fet de tota mena de
càrrecs i funcions a escala provincial, que exigien
uns recursos que ben aviat es va veure que no eren a
l’abast de la mà dels homes del partit. A Tarragona, per
exemple, la prefectura provincial s’havia de dotar d’un
Estat Major amb setze càrrecs, dels quals se suposava
que penjarien els negociats corresponents, farcits de
buròcrates del partit (p. 277-278). A Lleida, es podien
comptar vint-i-una posicions directives (p. 280). Hom
entenia que aquest aparell burocràtic conviuria amb
els aparells militars (Exèrcit, ordre públic, control, etc.)

INTRODUCCIÓ. EL LLARG CAMÍ DE LLEIDA A BARCELONA. ABRIL 1938 - GENER 1939 .31

i civils (administracions provincials i locals, delegacions
ministerials, empreses i serveis públics) corresponents.
La burocràcia es multiplicaria i els recursos serien cada
vegada més escassos.
El temps jugava a favor dels rebels i la guerra es
decantava del costat franquista. El novembre de 1938,
liquidada la batalla de l’Ebre i mentre es preparava
la darrera ofensiva, Mariano Calviño i José Ribas Seva
van presentar el document definitiu per a l’arribada a
Barcelona. Començava amb l’ordre de concentració de
tots els Jefes de Partidos Judiciales i Delegados de Distrito,
degudament uniformats i vacunats.53 Quan s’ocupés
Barcelona, s’instal·laria immediatament la Inspección
General de Cataluña i la Jefatura Provincial de Barcelona,
si fos possible en llocs cèntrics i amplis. La primera opció
va ser l’edifici del Círculo Ecuestre al passeig de Gràcia,
cantonada amb el carrer de la Diputació. Si aquest edifici
no podia ser, l’alternativa era l’Hotel Colón, a plaça de
Catalunya (p. 318). Els falangistes no s’hi posaven per poc.
Per posar-se en marxa, la FET y de las JONS a Barcelona
necessitava organitzar tretze seccions o delegacions
que, si se les mirava amb més detall, es trepitjaven
amb les previstes al document del Ministerio de Orden
Público, d’abril de 1938; unes i altres acabarien sota
el comandament del general Eliseo Álvarez-Arenas, a
partir del 27 de gener de 1939. Però, abans que s’imposés
la realitat, el cert és que tothom que va voler preparar
l’ocupació del país, sempre va dibuixar organitzacions
complexes, amplíssimes, plenes de departaments,
seccions, negociats, farcides de personal de tota mena,
però cap hi aportava els costos econòmics i operatius.
L’ambició falangista era digna de la causa per la qual
mataven i morien. Preveia disposar de serveis operatius
en tota mena d’àmbits, des de la repressió i ordre públic
(detencions, denúncies, identificacions, etc.), fins a
la beneficiència (Auxilio Social), la sanitat (Frentes y
Hospitales), o unes «Centurias de Protección», que havien
de custodiar els edificis requisats pel partit únic. Tot el
conjunt semblava dissenyat per construir un «univers
falangista» en la societat catalana, no exactament
tancat i impermeable, però sí perfectament diferenciat i
visible. Possiblement, s’emmirallaven en les imatges de
l’Alemanya nazi, on l’NSDAP es projectava en diferents
àmbits, amb uns elements distintius que el feia destacar
en el marc de la vida ciutadana habitual. FET y de las

JONS no era només un partit, un moviment; era un
món que transcendia la militància organitzada. La dura
realitat de la postguerra els posaria al seu lloc i faria
evidents els límits de tanta ambició.
Quedava una segona part en els preparatius falangistes:
com es gestionaria l’assumpte de la llengua i el sistema
cultural, català i catalanista, hegemònic fins aleshores.
En aquest punt van començar a aparèixer alguns noms
i col·lectius que tindrien un paper rellevant en els
mesos i anys posteriors: Dionisio Ridruejo, Juan Ramón
Masoliver i el grup de Destino, etc., i els militars, sempre
disposats a evitar debilitats perilloses. La referència era
la confusa retòrica falangista d’origen sobre l’«España
una y diversa» i les «características regionales», etc.,
derivades de José Antonio Primo de Rivera i els seus
escrits. Al capdavant de l’«operació Catalunya» s’hi va
posar Dionisio Ridruejo, disposat a provar un camí del
mig força complicat: presentar el projecte falangista
parcialment en català, com qui assenyala que la llengua
pròpia podia ser integrada d’alguna manera, i fer-se
els simpàtics amb les restes del moviment obrer que
haguessin sobreviscut a la guerra, l’exili i la repressió. És
història coneguda.54

També és cert que Ridruejo no va deixar res escrit o
preparat, més enllà dels fulls volants escrits en català,
carregats en un camió. Mentrestant, el seu superior,
Ramón Serrano Suñer, es movia en una ambiguïtat
inquietant, utilitzant unes expressions que eren difícils
d’entendre per a molta gent: «Cataluña es una gran
emoción de España», reconeixia l’«autarquía moral»
del país, respectava «el “substractum” profundo de
Cataluña», etc., i les conegudes —i força espesses—
explicacions sobre «el lenguaje catalán».55 En canvi, es
feia entendre molt bé quan afirmava que «tenemos hoy
a Cataluña en la punta de nuestras bayonetas». Això
era un programa manu militari, d’ocupació i gestió, sense
tantes ambiguïtats literàries. No aclaria res, però tampoc
no tenia cap necessitat de fer-ho. L’únic amb uns mínims
escrúpols culturals i morals era Dionisio Ridruejo, i el 26
de gener de 1939 el van deixar sol davant dels militars.
Plens d’entusiasme, amb un projecte de conquesta i
gestió de Catalunya tan gegantí com inoperant —paral·lel
al del general Martínez Anido—, els falangistes estaven a
punt per entrar a Barcelona, impacients perquè el camí
des de Lleida se’ls estava fent llarg, molt llarg.

