
Una
collecció

de
documents

Document n ú m . 1

DESCRIPCIO DE LA SEQUÍA MONAR

Lo rech Monar té !a presa entre Bescanó y
Salí, en lo Iloch anomenat la Casa deis Gegants.
Es potser la mes antiga de les céquies derivades
del Ter, donchs di ferentes escr iptures del segle
XI la mencionan, anomenant- la regum comitale,
cal i f icat iu que fa sospitar fou const ru ida pels
ant ichs comtes de Gerona y Barcelona. Mes tar t ,
ignoram quan y en quina f o rma , passá a ésser
prop ie ta t de la c iutat de Gerona, que l'ha pos-
sehida sense cont rad icc ió fins ais nostres dies,
y d ihem fíns ais nostres dies, perqué al present,
en v i r t u t de certs tractes, sembla que hi teñen
drets los prop ie tar is de la fábr ica de paper «La
Gerundense». Los mol ins far iners que movía,
enciós lo de la c iu ta t , han desaparegut, havent-
se conver t i t aquest en centra! e léctr ica. Rega
Ierres deis térmens de Sait y Santa Eugenia, lo
Pía de Gerona y les hortes que encara quedan
d i t i t r e la c iu ta t , y mou fabr iques a SaIt, Santa
Eugenia y Gerona, en la qual vessa ses aygües
al r iu Onyar .

(Joaqu lm Botet i S isó ; Provincia de Ge­

rona, d ins la Geografía general de Cata­

lunya, d i r ig ida per F. Carreras i Candi ,

Barcelona (1 9 1 1 ?) , p. 81).

Document n ú m . 2

EL PRINCEP FERRAN (FUTUR FERRAN 11}
A SALT (1 4 6 7)

Dígmenge a XVI d . agost damont d í t a r r iba
lo í l lustr íssímo Senyor don Ferrando pr ímogen i t
e loct inent general del Senyor Rey en la par ro ­
quia de SaIt, venint de la vi la d 'Amer on havia
reposat lo dia de la Verge Mar ia p rop passat, e
aquí atura ab lo seu exércit de gent de cavall e
de peu, e en sa companyia eren I 'arcabisbe de
Caragosa e don Alonso mestre de Calatrava ger-
mans seus. E exi ren. l i a SaIt lo senyor Bisbe,
mossén Pere de Rocabertí capitá e mos.sén Ber­
na ! Miquel j u ra t en cap de la d i ta c iutat ab
moi ts de la c iutat a cavall.

E di l luns a XVI I del d i t mes lo d i t Senyor
Pr imogéni t ab los magnats de la sua cor t entra
en la c iu ta t de Gerona e féu la vol ta de tota la
c iu ta t e monta a la Seu a fer orac ió e aprés
monta al castell de Geronella e aprés tornassen
al loe de SaIt, on tenía lo camp e ell posant a la
casa d . en Lorens. Los jurats e alguns prohó-
mens a cavall isqueren a reebre lo d i t Senyor al
en t ran t , el acompanyaren fins a la exída de la
c iu ta t .

{ L . Batlle y P ra ts : «D ip lomata r io gerun­

dense de la reina D.^ Juana Enríquez y del

pr ínc ipe D. Fernando», a Anales Inst, Es­

tudios Gerund., V I , p. 67).

21

Document n ú m . 3

L'ESGLESIA DE SALT
A COMENCAMENTS DEL X IX

En dicha Iglesia hay tres Beneficios simples
fundados.

El 1." y más ant igo, fundado por el Rdo.
Pedro y Juan Rami Pbro. baxo la invocación de
St. Pedro v St. Juan Apóstoles, con la obl iga­
ción de 102 Mlssas annuales, con la dotac ión de
100 II. barc. l íquidas dexando su pa t ronato ac­
t ivo a l ternat ive a la casa de Ysern de Ayguaviva
y en la casa de Farreros de Mata sufragánea de
Cors, Ob ipado de Gerona. Su obtentor es Nar­
ciso Espigo! Clergue.

Los ot ros dos, fundados en la misma Iglesia
por el Rdo. Dr. Juan Prat, Rector de Canet de
Mar y antes de Naveta, El 1° baxo la invocación
de la Vi rgen del Rosario el m ismo al tar ; y el
o t r o baxo la invocación de St. Juan Bapl ista y
St. Narcís en el a l tar mayor , ban los dos ¡untos;
con la ob l igac ión de qua t ro Missas semmane­
ras, dexando por dotac ión muchos censales,
censos y señorías en di ferentes partes del Obis­
pado, y t iene una renta p ingüe.

Tiene el Patronato act ivo, la casa de Coll v
Mu t de la par roqu ia de Salt. El ob ten to r actual
es el Rdo. Josef Jutge, sacr istán curado de St.
Feliu de Boada, Obispado de Gerona, fundador
a los 29 de marzo de 1783.

Obra de la Iglesia de Salt

Es governada por un obre ro , que se eÜge
con la d i recc ión del Cura Párroco. No t iene
renta, se mant iene de la car idad de [os fieles, y
es muy pobre : verdad es que antes de las passa-
das guerras, la Just ic ia de la renta que t ienen
en este pueblo, entregaba a la obra cada año
óO II. b a r c ; pero aora nada paaa, lo he pedido
muchas veces, y como se perd ie ron todos los
papeles de esta rector ía, no puedo alegar t í tu lo
a lguno, sino el d icho de algunos par roqu ianos ,
y po r más aue haya pedido, nunca he cobrado,
y s iempre dicen que no hay d inero , mot ivo que
es muy pobre la obra .

cump l i do y cumpla exactamente, sus obl igacio­
nes, con la conducta de buen sacerdote. Tam­
bién hay dos d iáconos, M n t . Juan Roca y M n t .
Josef Font , y los dos de una conducta en nada
reprehensible y muy adictos a las funciones de
la Iglesia.

De todo lo que doy fe, en la par roqu ia de
Salt, a los 22 abr i l de 1828.

Ramón Trí l l , Cura Párroco de Salt,

(Arxiu Diocesá, Iligall 125 C).

Document núm. 4

AVIS DE SUBHASTA PUBLICA D'UN SALT
DE LA S E Q U Í A M O N A R

Mediante la competente autor izac ión supe­
r io r y a consecuencia del espediente ins t ru ido a
instancia de D. Pedro Ramio vecino de esta c iu ­
dad, so l ic i tando en establec imiento un salto de
agua de la acequia Monar que pasa por en me­
d io de las t ierras que posee D. Narciso An ton io
de Pastors en el t é rm ino de Salt, en cuyo pun to
t iene en el día el agua de ía misma acequia 34
palmos de ancho y 4 de p r o f u n d i d a d ; ha re­
suelto el Ayun tamien to se proceda a la subasta
púb l ica , señalando al efecto el día 11 del veni­
dero mes de Ju l io para ver i f i car el p r i m e r re­
mate, admi t iéndose cuartas pujas sobre el pre­
cio del m i smo en el espacio que media hasta el
día 13 del ind icado mes en que tendrá luqar el
2° y ú l t i m o , cuyos actos se ver i f i carán f ren te
las casas consistor iales de 10 a 12 de la ma­
ñana de los espresados días, l odo con sujec ión
al pl iego de condiciones que estará de manif ies­
to en secretaría para los que gusten enterarse.

Lo que se avisa al públ ico para su intel igen­
cia, con arreglo a lo orevenido en Peal orden
de 3 de marzo de 1835.

Gerona, 26 de j un io de 184ó, — P,A, D,E,A.,
A le jandro Font , secretar io.

(Bo le t ín Oficial de la Provincia de Gero­

na, 28 -V I -1845) .

Ornamentos

Ay dos cálices, dos alobos, un de qrande,
o t r o de pequeño, unas chr ismeras de pía, una
vera Cruz, tres re l iqu lar ios , unos encensarlos
de l lautó, una urna pobre, qua t ro albas, dos de
buenas y dos algo passas v vie¡as, dos roquetes
muy usados, una casulla de domas b lanco, dos
de vermellas y blancas, una de morada , una de
negra, una de verda y ot ra de tres colores buena
per los dies fest ivos, con sus corpora les, tres
capas p luv ia les, una de dos colores, una de mo­
rada y ot ra de negra, la capeta para los v iá t icos,
las toballas correspondientes para los al tares.

En esta par roqu ia no reside benef ic iado ni
sacerdote a lguno, sí solo el v icar io , el Rdo. Jo­
sef Colomeda, quien con sus indisposic iones, ha

Document t i úm, 5

GUIA COMERCIAL DE SALT L'ANY 1866

Arba t , Joaquín, bot ica.
A rba t , Si lvestre; médico.
Cañáis, Ángel ; negociante en ganado.
Cañáis, Juan; negociante en ganado,
Carandel i , D ion is io ; negociante en ganado.
Cervera, Francisco; zapatero.
Comalada, Ja ime; negociante en ganado.
Ferrer , Pedro; negociante en ganado.
Fina, Pedro; negociante en ganado.

22

Llach, Portavella ¡ Comp. ; fabr icantes de cin­
tas.

Ol iveras y Coinp. ; fabr icante de hi lados y
tej idos de a lgodón.

Palmada, Francisco; negociante en ganado.

Perecaula, Juan; sastre.

Ramio, Pedro; fabr icante de hi lados de al­
godón.

Rovirola, M igue l ; negociante en ganado.

(Viñas y Campi ; El Indicador de España
y de sus posesiones ultramarinas, Barce­
lona, 1866, pág. 198).

Document n ú m . 6

LA CASA DE PELAÍ DE CAMPS A SALT

una sala bien vent i lada, en donde están las ca­
mas de los braceros f i jos de la casa que habi tan
en ella. En el piso segundo, f o r m a n d o parte de
las mismas habitaciones del señor están las de
ios colonos. El orden y el aseo que reina en to­
das, la exact i tud con que las muchachas de le
casa tienen colocada la ropa blanca en sus ar­
mar ios respectivos, las mater ias a l iment ic ias en
su s i t io correspondiente y el aseo y cu idado que
reina en su persona a pesar de estar dedicadas
a l ternat ivamente a las faenas del campo y a las
de la casa, prueban que la i lust re Castellana no
se desdeña de ocuparse en las faenas campestres
a im i tac ión de lo que hacían antes las damas
españolas y de lo que hacen hoy las inglesas y
alemanas. (. . .) .

(Luis Justo y Villanueva, a Revista de
Agricultura, XVI I I , 18ó9, ps. 197-198).

Un m i smo techo cobi ja a amos v a cr iados,
a prop ie tar ios y a colonos, a los señores de la
t ierra v a los simples cu l t ivadores; fenómeno
cada día más raro en nuestras construcciones
rurales. Los hábitos de lu jo que las ideas mo­
dernas van in t roduc iendo en nuestro país, hacen
aue sea ¡moosible que personas que por nece­
sidad han de tener hábitos y costumbres tan
diversas como el p rop ie ta r io y el s imp 'e bra­
cero puedan caber ba io un m ismo techo y amol -
dar.se a las mismas c i rcunstancias; así que en
todas las explotaciones rurales modernas se
hace una casa para el co lono y ot ra para el pro­
p ie tar io , o bien si no hav más aue una, hay com-
nleta separación de pisos v de vida y cos tum­
bres. Esta separación de viv ienda trae conslno
la fal ta de relaciones: a esta sique la fal ta de
car iño , v f i na lmen te la idea de nue los intere-
sp'S del p ron ie ta r io v los del cu l t i vador de la
t ierra son d iamet ra lmente opuestos, cuando en
real idad son uno mismo.

En la casa He Camps como en las de la ma­
yor narfe de Mallorca y como en alaunas otras
He Cataluña (n o muchas ñor desaracia) , los co­
lonos V los braceros cont inúan f o r m a n d o par te
de la fam i l i a , y si bien Qozando de la completa
independencia aue exiae su clase, viven sin em-
barno ba io el mi=;mo techo que su amo y le ven
a todas horas. De esta manera es r o m o se for ­
man esas Generaciones de amos, colonos v bra­
ceros oi ie se suceden s imul táneamente en una
misma f inca, y en las cuales los humi ldes cr ia­
dos ancianos se creen con derecho a reaañar a
su amo a nuien v ieron nacer, al oaso que le con­
sideran como un verdadero padre, como ej ún i ­
co amoaro de sus hÜos que aspiran alqún día
a ser braceros o ro lónos en el m ismo puesto en
que lo es su padre. (. . .) .

En la casa de Camps en su piso p r i nc ipa l ,
con escalera comple tamente independiente, hay

Document núm. 7

EL RECTOR DE LA PARROQUIA
FUIG DEL POBLÉ PER NO SER MOLESTA!

Excmo. e l imo . Sor.

Con el mas v ivo pesar tengo que comun icar
a V.E. I . que después de haber estado de c inco
a seis días en cont inua vigi lancia y sin d o r m i r
en la casa Rectoral por temor a una sorpresa,
el día de San Jayme afígurándose sin duda los
republ icanos encont rarnos en la Iglesia por la
tarde, se presentaron en ella con el g r i t o de
¿dónde está el Párroco? a él buscamos; no obs­
tante conf iados con el aooyo de esta Poblac ión,
hemos aguardado [has ta] hoy el deb ido s i lencio;
pero hoy al sal ir de la misa mayor ha llegado
en casa un hombre con una carta de un bene­
mér i to Párroco vecino, no t i f i cándome la desgra­
cia acaecida con e! Cura Párroco de V i lov í ; sin
embarao ni por esto nos hemos a la rmado, pero
sí doblar la v ig i lanc ia; pero a las dos de esta
tarde, v iene o t r o aviso d ic iéndonos que los c i -
payos estaban en V i lab lare ix , y que saliésemos
de la Población sin demora de t i empo , lo que
he p rocurado sal ir con el V ica r io ; estamos en
espectación pues si las c i rcunstancias lo pe rm i ­
ten y V.E. I . no tiene Inconveniente, vo lveremos
los dos a encargarnos de esta pa r roqu ia , a su
debido t iempo.

Dios guarde a V.E. I . muchos años,

Salt y j u l i o 27 de 1873.

José Camps, Pbro. Ecónomo (s igna t)

Excmo. e l imo . Sor. Obispo de esta Diócesis.

{Arxiu Diocesá, liigall 444 s.).

23

dar.se

Document n ú m . 8 Document n ú m . 10

POBLACIO ACTIVA DEL CARRER
DE LA UNIÓ EL 1897

Població to ta l ; 45 homes i 51 dones.

HOMES:

Obrers indust r ia text i l
Jornalers foner ia fe r ro
Oficial foner .
Jornalers agricoles
Oficial paleta
Aprenent paleta
Peo paleta
Ofic ial fuster
Oficial p icapedrer.
Oficial calderer
Ofic ial cad i ra i re
Aprenent marbr is ta
Ofic ial serraller
Guarda
Tar taner ,
Jornaler carreter .
Escul tor .
Dependen!

EVOLUCIO DE LA POBLACIO (T857-T970)

Anys Hab.

DONES;

Obreres Industria textil
Oficial modista
Rentadora
Comerg

30

17
1
1
1

20

{Font: Arxiu Municipal de Sait, Padró
del 1897).

Document núm. 9

INFORME DE LA INSPECCIO
SOBRE ESCOLA PUBLICA

Al visitar las escuelas de SaIt tuve ocasión
de observar que pasan de ciento los alumnos en
la de niños y que es bastante menos concurrida
la del otro sexo. Y como no es posible, a pesar
del celo e inteligencia del profesor don Esteban
Vila, dar una enseñanza como la pedagogía mo­
derna reclama, se propuso la creación de una
auxiliaría, sin perjuicio de ver si más adelante
será necesario establecer una escuela en el ba­
rr io de San Antonio. Los locales regulares, se
intenta construir un edificio para escuelas.

(El Defensor del Magisterio, 2 8 - V i M -
1903).

1857
18Ó0
1877
1887
1897
1900
1910
1920
1930
1940
1950
19Ó0
1970

1.316
1.377
1.636
2.105
2.178
2.280
3.125
4.185
5.360
5.321
5,956
7.077

11.467

(Font: Censos Oficiáis

Document n ú m . 11

VAGA A LA «COMA i CROS» EL 1919

El p ro le ta r iado fab r i l de Sait, cansado de
sopor ta r una explotac ión inhumana improp ia de
nuestra época, decidió ha poco t iempo organi ­
zarse en s indicato de resistencia y defensa; un i ­
dos ya los obreros texti les de ambos sexos, he­
mos acordado presentar a! pa t rono Juan Coma
y Cros las siguientes bases:

1.' Reconocimiento del Sindicato «La Re­
denc ión».

2.'' Sesenta horas de jornada por semana.

3.' Preparación. Aumento del jo rna l en la
f o rma que sigue:
De c inco pesetas a once, el c incuenta
por c iento de aumento.
De once pesetas y media a quince, el
cuarenta por c iento.

4.^ H i la turas . De cinco pesetas a once, el
c incuenta por c iento de aumento .
De once pesetas y media a quince, el
cuarenta por c iento.
Y por par te de los demás t rabajadores
de quince y media a veinte, el t re inta y
cinco por c iento de aumento.
De veinte y media a ve in t ic inco, el vein­
t ic inco por c iento sin d is t inc ión de se­
xos.

5.' No se admi te n ingún relevo en las ho­
ras de comidas.

ó.*" En caso de accidente de t raba jo , el jor­
nal íntegro.

7." Por parte del j o rna l , dar un ayudante
por máqu ina .

24

Como se ve, las demandas fo rmu ladas por
los obreros no pueden ser más modestas, pues
el derecho de reconoc imiento del s indicato está
autor izado por nuestras leyes, y sólo se resisten
a ello (os patronos ancestrales, los que in fo rman
sus acciones en un espí r i tu feuda l , en desa­
cuerdo con el ambiente moral y social actual .

Y en cuanto a los salarios y ho ra r io , como
el lector verá, y aun obten iendo íntegramente
las reiv indicaciones que pretendemos, todavía
quedamos muy por debajo del régimen de las
demás fábr icas de tej idos de Cataluña y del res­
to de España.

Damos hoy esta nota al púb l ico para que se
entere de la razón que nos asiste y se haga car­
go de la just ic ia de nuestras reclamaciones.

Los huelguistas, tanto los hombres como las
mujeres , estamos dispuestos a no deponer nues­
tra ac t i tud en tanto no sean satisfechas las jus­
tas demandas que fo rmu lamos .

Nada más.

Viva la un ión de los t rabajadores!

LA JUNTA

(El Autonomista, 3 - IN-1919) .

Document n ú m . 12

RELACIO DELS 20 PRIMERS CONTRIBUENTS
L'ANY 1919

Pessetes

1. Caries de Camps d'Olzinellas
2. Pere Coll Gü i to .
3. Rafael Tu rón Bofi l l
4. Felip Alcalde Noy.
5. Manuel V ida l Busquets
6. Narcfs Prunell Rovira .
7. Juan Cabru ja Subiros
8. Francesc Estañol Masó
9. Doménec Vínolas Caries .

10. Narcís Bagué Casadevall .
11 . Emi l i PibernaC Viader
12. Josep Ramis Adroher
13. Bar tomeu Mateu Rabassa.
14. Joan Puig Marqués
15. Pere Vi la Turón .
16. Jeroni Casellas Barrera
17. Esteve Pibernat Cantalozella
18. Francesc G i f re Ferrer
19. Pere Als ina Espígol
20. Dalmau Dalmau Fábrega

(Font Acias pleno, 1919-1920, ps. 8 -9) .

2.ó30'00
533'33
240'00
180'60
161'28
147'Ó0
144'92
138'60
131'29
129'30
116'75
108'44
107'18
107'07
104'Ó9
104'47
88'72
88'Ó0
83'00
Sl'óO

Document n ú m . 13

PROCLAMA DEL SINDICAT UNIC

A todas las compañeras del Sindicato Único de
trabajadores en general y a las de la Fábrica
i<Manufacturas de Antonio Gasol» en particular.

Compañeras, hora es ya de que desperte­
mos de este letargo que estamos padeciendo.
Hace un año que tenemos nuestro Sindicato
Único y habéis pod ido constatar por vosotras
mismas las bur las , las vejaciones y las insidias
de que hemos sido y somos víct imas a pesar de
tener nuestra organización confedera l .

Es denigrante, borchornoso lo que ha pasado
y está pasando en esta fábr ica de Sait, gracias
a este reduc id ís imo número de desertores de
nuestras f i las (los invá l idos) y los bufones de
los encargados, estos señores encargados que ya
no se consideran como explotados; que ahora
con el solo afán de per jud icar a los confedera­
dos están s iempre en f ranca camaradería con el
M a y o r d o m o , con el d i rec to r y con los desgra­
ciados que f o rman par te de esta hermandad
llamada de los « invál idos» y sino pruebas.

Todas sabéis que en esta fábr ica hay un en­
cargado que se aesafió una vez con el mayor­
domo.

Hay o t r o que no se acuerda que h ic ieron
aborrecer a su hermano hasta que consiguieron
por medio de bur las e in just ic ias, fas t id iar le y
lograr que se marchase de este pueb lo ; esto lo
h ic ieron solamente, porque era noble, era bue­
no, e ra . . . un hombre ! Y c laro no se prestaba a
secundar sus planes maquiavél icos y despóticos
contra nosotros, no era ni bu fón , ni espía, ni
sop lón, ni de lator , como lo son estos cuat ro de­
generados que hay ahora, que si los hechasen
(s i c) a la calle no podr ían ganarse las judías
en ninguna ot ra par te .

Y estos bufones que tanto interés t ienen
comadrear con las (?) t raba jadoras que los tie­
nen al cor r ien te de todas las not icias de ú l t ima
hora; son los responsables de que en la fábr ica
seamos víc t imas de las bur las de esta escoria de
los invál idos cuyas bur las fomentan ellos con
su pasiv idad y to lerancia. Ellos pues rep i to , des­
de el Di rector al Mayo rdomo y los encargados,
son los responsables de la ant ipatía que existe
en t re los obreros de esta fáb r i ca .

Se ve bien c laro su interés. Han f o r m u l a d o
un pacto para romper nuestro Sind icato, nues­
tra organización Confederal , la cual les estorba
mucho y además estorba a la orda caciqui l de
este pueblo y para lograr su obra de destruc­
ción han hecho sal i r a este t ipo degenerado, re­
pu ls ivo, «Sr. Vtlá» para que en unión de sus
dos inseparables vasallos y secundados por to­
dos estos incautos que componen la Herman­
dad de los invál idos, den la punt i l la y acaben
con el S indicato ún ico. ¡Vana i lus ión ! Nuestra
Organización Confederal es indest ruc t ib le , los

25

t rabajadores nos hemos dado cuenta de vues­
tras pretensiones y sabemos ocupar el s i t io que
nos pertenece desvelándonos para propagar y
defender los postu lados de la C.N.T.

Nada impor ta que los bufones se hayan
al iado para ir contra nuestro o rgan ismo; nos
defenderemos contra todos. Hasta hoy hemos
tenido pasiv idad y tolerancia sopor tando vues­
tros insul tos; vuestros escarnios porque os
creíamos equivocados; pero hoy que nos damos
cuenta de vuestra mala fe deióemos adver t i ros
que se acabó la pasiv idad. ¡No nos insul­
téis, po rque nos defenderemos! j Compañeros!
¡Compañeras! Procuremos for ta lecer nuestro
Sindicato con nuestro esfuerzo colect ivo, para
podernos enf ren tar con esta burguesía déspota
y canalla que nos explota y defendernos de todos
los ataques que se nos d i r i j a n . ¡A t raba jar pues,
para nuestra organizac ión! ¡V iva el Sindicato
Único de Traba jadores ! ¡V iva la Confederación
Nacional del T raba jo ! ¡V iva la Asociación Inter­
nacional de Traba jadores !

La Confederada

(Desper tar , 14-V-1932) .

Document n ú m . 14

CONFLICTE A LA COMA CROS

I DIMISSIO DEL BATLLE

Ais companys de l 'A jun tamen t :

El día 26 de juny dar rer es p rodu í un con-
f l ic te social a la fábr ica de f i la ts i te ix i ts que en
aquesta vi la posseeix el senyor Joan Coma i
Cros, la repercussió del qual copsá el subscr i t .
El pa t ró , amb autor i tzac ió deis organismes del
Treball de la General i tat de Catalunya recaiguda
en l 'expedient incoat, es disposá a l im i ta r a cinc
els dies de treball de la setmana, i els obrers per
la seva par t , no admetent la redúcelo de l lur
setmanada-salar l , decid i ren de no abandonar la
fábr ica , disposats a romandre-h i fins que l'a-
c o r d del pa t ró fos refusat.

Immedia tament vaig posar-me amb contacte
amb les parts l i t igants, p rocuran t d 'ob ten i r una
conci l iac ió que permetés el desenvolupament de
les coses pels cursos regulars. En una entrevista
sost inguda el mat í del dia 27 amb el digne Co-
missar i d 'O rd re Publ ic, Sr. O l iva , a la qual h¡
assist iren el Comi té de fábr ica en representacíó
deis obrers i m'h i acompanyaren el company de
Consis tor i c iutadá Pibernat i el Secretar! d 'a-
questa Corporac ió mun i c i pa l , fou convinguda
una treva. Els obrers abandona ríen la fábr ica
mentres prosseguien les gestions per a t robar
una solució al conf l ic te.

El dia següent, 28 del mateix juny, a pre­
sencia del Sr. Francesc Esteller, delegat expres-
sament per l 'Honorable Sr. Conseller de Treball
de la General i ta t , la representado obrera for­
mula , per escr i t , la sol-licitud d 'ampl iac ió de l'ex­
pedient susdit , per tal com entenien que l 'au-
tor i tzac ió per a redu i r la setmana de trebal l no
havia estat feía en f o rma regular i que obe'ía
a represálies per par t del pa t ró .

La setmana del 29 de juny al 4 del cor ren t
t ranscorregué sense novelat , tota vegada que,
havent celebrat festa l ' indicat dia 29 de juny ,
la setmana de trebal l f ou tanmate ix de cinc dies.

Com que el subscri t no tenia noticies de
l'estat de la pet ic ió d 'ampl iac ió de l 'expedient
abans esmentat , el d imar t s , dia 7, vaig traslla-
dar-me, acompanyal del conseller mun i c i pa l , el
company Pibernat, a Barcelona per celebrar una
entrev is ta amb l 'Honorable Conseller de Trebal l
amb el qual conv inguérem de con t inuar les ges­
t ions l 'endemá, jun t amb la representado deis
obrers .

E¡ dia 8, també amb el company Pibernat ,
ens ent rev is tárem amb el pa t ró Sr. Coma i Cros,
el qual amb paraules dures i a m b un to d' inne-
cessária v io lencia, es negá rodonament a accep-
tar la más mín ima transacció.

A les 12 de la nit v is i tá rem, amb els obrers ,
l 'Honorable Sr. Conseller de Trebal l . Convingué­
rem que si els treballadors acceptaven la redúc­
elo de la setmana de trebal l , ell — l ' H o n o r a b l e
Consel ler— els assegurava que aconseguir ia que
el pa t ró no comencés a establ i r la redúcelo fins
després de les vacances de la fábr ica que s'es-
cauen del 25 de ju l io l al 3 d'agost de l'any ac­
tua l , na tu ra lment .

Els obrers havlen acceptat aquesta f ó r m u l a .
Pero hcm no comptava amb I 'act i tud i r reduc­
t ib le del pa t ró . Avui a les dues de la ta rda ,
aprox imadament , l 'Honorable Conseller de Tre­
ball m'ha comunica t que f ins aquell moment les
seves gestions havien fracassat, pero que les
prosseguia.

A ix í ho he comunica t a la Direcció de la fá­
br ica i ais representants deis obrers. Aquests,
decebuts i jus tament indignats per la in t rans i ­
gencia del pa t ró , han mani festat que per tal
d ' imped i r que demá tanquin la fábr ica , avui ja
no l 'abandonaran.

Aquest és, a grans t rets, l 'h is tor ia l del con­
f l ic te, Fracassada la meva in tervenció per a so-
luc ionar- lo , ara em caldr ia atendré els acontei-
xements per actuar, no com a mi t jancer ni com
a a rb i t re , sino en concepte d 'au to r i ta t governa-
t iva, és a d i r , in terveni r coerc i t i vament amb la
for^a públ ica, ap i t ra lan t les contingéncies del
cas, en la mesura establerta per la llei del 8 de
ju l io l del 1933, quant ais Alcaldes.

Si paral-lelament a les facu l tá is per a defen-
sar l 'o rdre púb l i c , en t ingues el subscr i t per a
prendre les mesures de prevenció establertes

26

per ía d i ta llei, especialment en el seu ar f ic le
27, regla 7.", no h¡ haur ia inconvenient a prosse-
guir les actuacions. Pero l imi tada ara la meva
acció a in te rven i r a m b la for(;a púb l ica , em t ro-
baria en el cas absurd de subs t i tu i r un deis bel-
l iqerants: el pa t ró .

A mes de la repugnancia mora l que aixó em
p rodu i r i o , f ís icament tampoc no em t robo en
condic ions d'execufar-ho.

Eis ccmpanys de Consistor i no desconeixen
el meu estat precar i de salut . Per aquest mo t i u
i pels an te r io rment expressats, es t imant tot el
que val i representa l 'hcnor que váreu fer-me
elegint-me, em veig en el cas dolorós de presen­
tar, amb carácter i r revocable, la d imiss ió del
carree d'Alcaide-President d'aquesta digna Cor-
porac ió mun ic ipa l .

Sait, deu de ju l io l del m i l nou-cents t renta
sis.

MANUEL TERMES

(Libro de actas, 1935-1937, fols. 43 v. -
AA V.).

Document n ú m . 15

Eleccions Par lament de Catalunya (20 -X I -32) .
Cens: 1.2ó8 Votan ts : 753 59 '3 % .

Esquerra Repub. de Catalunya
Lliga Regionalista
Acció Catalana
Esquerra Fed. Agrar ia Obrera
Bloc Cb re r i Campsro l
Candidatura radical- federal ista
Par t i t Comunis ta de Catalunya

373
254
92
75
91
18
3

343
169
24
Ó3
62
9
1

Eleccions Diputats a Corts (19 -X I -33) .
Cens: 2.512 Votan ts : 1.538 ó r 2 ° ¿ ,

Lliga Catalana 732 717
Esquerra Republicana ó94 683
Front Obrer 109 55
Dreta Agrar ia 36 16
Par t i t República Radical . . . 23 23

Eleccions munic ipa ls (14-1-34).
Cens: 2.512 Votants : 1.883 74'5 % .

Centre República 690
Candidatura Popular Admin i s t re t i va . 676
Alianza Obrera i Pagesa 517

VOTACIONS MÁXIMES I M IN IMES
EN LES ELECCIONS DE LA REPÚBLICA

Eleccions Diputats a Corts (28 -V I -31) .
Cens: 1.2Ó8 Votan ts : 1.098 8ó'5 %

Coal ic ió catalana republ icana . 994 988
Ll iga Regionalista 106 100
Bloc Obrer i Camperol . . . 6 5

Eleccions Diputats a Corts {16-M-36) .

Front d'esq. de Catalunya . 1.349 1.336
Front cátala d 'o rdre . . . 704 683

(Font: Butlletí Oficial de le Provincia i
Butlletí Oficial de la Generalitat).

Autoritats provincials i locáis a íacte d'inauguració de les c^ses barates.
Discurs vibrant del governador Mazo Meado: "Continuad, sallenses, sisndo
hombres broncos, inquietos y afanosos de la auténtica justicia social..."

(4-11-1956).

27

