

L'ESCOLTISME CATÒLIC VIST DES DEL FRENT DE JUVENTUDES FRANQUISTA

JOSEP CLARA

Departament d'Història i Història de l'Art. Universitat de Girona

Resum

A partir dels anys cinquanta del segle XX, el moviment escolta, que fou emparat per una part de l'Església catalana, va representar una alternativa a l'associacionisme i la formació juvenil basats en les doctrines falangistes i franquistes. El Frente de Juventudes, secció del Partit Únic del règim de Franco, que pretenia tenir el monopoli en el control de la joventut, no va veure amb bons ulls la forta competència que se li feia i va denunciar l'escoltisme com a burgès, catalanista i separatista.

Paraules clau:

Escoltisme, associacionisme juvenil, franquisme, catalanisme.

Abstract

Since the fifties of the twentieth century, the Boy Scout movement, which was covered by a part of the Catalan Church, represented an alternative to youth and training associations based on the teachings of the Falange. The "Frente de Juventudes", a section of the single party of the Franco regime, which sought a monopoly on controlling the youth, did not see with good eyes the strong competition and the Boy Scout movement, which was denounced as a middle-class and Catalan separatist.

Key words:

Boy Scout movement, youth associations, Franco regime, catalanism.

El dels escoltes, fundat per Robert Baden-Powell l'any 1907, és un dels moviments juvenils més estesos arreu del món.¹ L'escoltisme és un sistema d'autoeducació progressiu, basat en el compromís personal, concretat en una promesa i una llei, la formació personal per a l'acció, la convivència

¹ Laszlo NAGY, *250 millions de scouts*, Lausanne, Pierre-Marcel Favre, 1984.

en petits grups o patrulles i el contacte amb la natura. Es proposa donar responsabilitats als nois i les noies, per tal de desenvolupar llur caràcter i fer-los sentir solidaris amb la comunitat en la qual creixen. A Catalunya, hi va entrar entre els anys 1910 i 1912, i es va estructurar –fins a la II República– sota diverses denominacions: exploradors, Jovestels, *boy scouts*, minyons de muntanya. Aquests darrers, instituïts per Josep M. Batista i Roca en temps de Primo de Rivera, conformaren l'autèntic escoltisme català.²

Acabada la Guerra Civil, però, la represa de les activitats escoltes topà amb les dificultats d'ordre legal, imposades per la dictadura del general Franco. Tot primer, FET y de las JONS va promoure l'Organización Juvenil per captar els joves i iniciar-los en les consignes polítiques. L'any 1940, el cap de l'Estat creà el Frente de Juventudes –pensat com una secció del Partit Únic– amb la pretensió d'enquadrar tota la joventut espanyola, tant si s'hi afiliava voluntàriament (en aquest cas dins les Falanges Juveniles de Franco) com si no (a través dels centres d'ensenyament o de treball), per tal d'assegurar la continuïtat històrica del règim.

Originat en el moment de puixança de les organitzacions feixistes,³ de les quals copià una part de l'esquema fundacional, la missió del Frente de Juventudes era l'educació política, física, esportiva i premilitar per als nois, i de preparació de les noies per a la llar. El decret parlava de dues tasques a realitzar: “*La primera en estimación e importancia, consiste en la formación de sus afiliados para militantes del Partido; en segundo lugar le compete irradiar la acción necesaria para que todos los jóvenes de España sean iniciados en las consignas políticas del Movimiento*”. Franco la va qualificar d’“*obra predilecta del régimen*”.⁴

L'ambició del Frente de Juventudes fou desmesurada. L'any 1961, al començament de l'època del *desarrollismo*, un nou decret ordenador va reconèixer, implícitament, el fracàs de l'objectiu fixat el 1940, i va establir que

² Per a una visió general, Ramon BASTARDES, “L'escoltisme a Catalunya”, dins Henri van EFFENTERRE, *L'escoltisme*, Barcelona, Edicions 62, 1967, pàg. 131-14; Albert BALCELLS i Genís SAMPER, *L'escoltisme català (1911-1978)*, Barcelona, Barcanova, 1993; Genís SAMPER I TRIEDU, *50 anys d'escoltisme català, 1927-1978*, Barcelona, Generalitat de Catalunya, 1993. Un testimoniatge del primer moment, V. de LASSERRA, “Els ‘boy-scouts’ a Catalunya”, dins *Butlletí del Centre Excursionista de Catalunya*, XXII (1912), pàg. 343-348.

³ Per aproximar-se a les polítiques de joventut desenvolupades per règims dictatorials del període d'entreguerres, vegeu Josep GELONG i altres, *Jóvenes y dictaduras de entreguerres. Propaganda, doctrina y encuadramiento: Italia, Alemania, Japón, Portugal y España*, Lleida, Milenio, 2007.

⁴ Juan SÁEZ MARÍN, *El Frente de Juventudes. Política de juventud en la España de postguerra (1937-1960)*, Madrid, Siglo XXI, 1988.

la Delegación Nacional de Juventudes (observeu el canvi de nomenclatura) era l'òrgan al qual l'Estat confiava "*la educación cívica y política y la educación física de los españoles varones menores de veintiún años*". Amb aquest aclariment, més restrictiu i asèptic, s'encetà una nova etapa separada de l'anterior per diferències més accidentals que no essencials, la qual perdurà fins a la liquidació del sistema i en què l'organisme controlà les activitats juvenils, però no en gaudí de l'exclusiva, i s'esforçà per oferir serveis a la joventut sense distinció d'ideologies o grups. En aquest context, l'Organización Juvenil Española (OJE), creada el 1960, que tenia com a lema *Vale quien sirve* i imità aspectes de l'escoltisme, va deixar per als més grans l'existència incerta de les Falanges Juveniles de Franco, "*en las que se recoge y encauza la vocación militante de los afiliados al Movimiento hasta su mayoría de edad*".⁵

L'Església catòlica, que va figurar entre els triomfadors de la Guerra Civil i no va veure amb bons ulls la ideologia feixista i falangista, reclamà la seva parcel·la d'intervenció en l'educació de la joventut i l'obtingué a l'escola i a fora,⁶ perquè desconfiava de la formació política encomanada al Frente de Juventudes i a l'organisme successor que el suplantà. Per a l'Església, el Frente de Juventudes era una entitat amb una finalitat política massa evident.

Amb la protecció de l'Església, doncs, l'escoltisme català va poder reviscolar cap a 1945.⁷ La demarcació de Barcelona marcà la pauta, però la represa de les activitats escoltes a Catalunya va ser gradual i va haver de superar moments de repressió directa, com ara la que es produí al campament de

⁵ Decret ordenador de la Delegación Nacional de Juventudes, de 16 de novembre de 1961 (*Boletín Oficial del Estado*, 20 de novembre de 1961). El nom de Frente de Juventudes perdurà: "*La OJE, las Falanges Juveniles de Franco y las Organizaciones Juveniles, filiales o colaboradoras, en su conjunto reciben el nombre de Frente de Juventudes, ya que todos sus miembros son voluntarios y constituye un grupo definido y con características específicas dentro de la Delegación de Juventudes*" (Manuel de EUGENIO LAGRESA, "Veinticinco años de juventud española", dins *Los Sitios*, 1 d'abril de 1964, pàg. 27).

⁶ Gregorio CÁMARA VILLAR, *Nacionalcatolicismo y escuela. La socialización política del franquismo (1936-1951)*, Jaén, Hesperia, 1984; Javier TUSELL, *Franco y los católicos. La política interior española entre 1945 y 1957*, Madrid, Alianza, 1984; Alfonso LAZO, *La Iglesia, la Falange y el fascismo*, Sevilla, Universidad de Sevilla, 1995.

⁷ Ricard PEDRALS, "Ecoltisme en l'Església en els anys difícils. Notes al marge d'una cronologia", dins *Qüestions de Vida Cristiana*, 75-76 (1975), pàg. 120-125. Vegeu també les diverses aportacions al volum col·lectiu *Mossèn Antoni Batlle. Miscel·lània d'homenatge*, Barcelona, Publicacions de l'Abadia de Montserrat, 1992.

Montnegre, el 1953, assaltat per elements de la Guàrdia de Franco,⁸ i escarments diversos, propis de mentalitats totalitàries.⁹

A Girona, des de començament del anys cinquanta, el moviment i la pedagogia escolta, molt vinculats a l'excursionisme, es van acollir al Seminari diocesà i van irradiar a les parròquies per mitjà dels vicaris joves.¹⁰ Tot primer es va presentar com una derivació juvenil de l'Acció Catòlica. Després va sorgir la Delegació Diocesana d'Escoltisme. En tot cas, era una porta per on s'escapava una part de la joventut que el Frente de Juventudes pretenia de controlar i socialitzar en els principis del falangisme franquista.

Per als homes de la Falange, el toc d'alerta començà aviat, en detectar la competència i no poder controlar-la. Primerament, es van distreure amb els uniformes que duïen els nois quan anaven a muntanya. El governador civil Luis Mazo Mendo, anticatalà manifest, va redactar un ofici reservat per a la Policia i la Guàrdia Civil, datat el 18 d'abril de 1952, en el qual ordenava que *“se tendrá muy en cuenta [...] y muy especialmente que ninguna agrupación, excepto el Frente de Juventudes, puede ir con uniformes o insignias que denoten uniformidad, impidiendo la fuerza que acampen ni deambulen los que no sean organismo del Frente del Juventudes debidamente comprobados. Caso de que alguna colección de muchachos ataviados con uniformidad se presentaran en cualquiera de los lugares, se procederá inmediatamente a reexpedir al punto de destino a los excursionistas uniformados tomando los nombres y poniendo a disposición de mi Autoridad a los que la excursión dirijan, aunque invoquen carácter*

⁸ Jordi COSTA I MOSELLA, *Fets del Montnegre. Monogràfic 6*. Monogràfic història de l'escoltisme, editat per Minyons Escoltes i Guies de Catalunya, i Fundació Josep Sans. En general, Genís SAMPER I TRIEDU, “La repressió contra l'escoltisme”, dins Pelai PAGÈS i BLANCH (dir.), *Franquisme i repressió. La repressió franquista als Països Catalans (1939-1975)*, València, Universitat de València, 2004, pàg. 191-202.

⁹ El 1954, uns escoltes de Terrassa van rebre aquest tracte violent de part d'elements oficials: “Els arrabassaren les camises i els en van fer un foc davant seu. Després els van tallar els cabells al zero”. Mossèn Armengou, de Berga, que reporta el fet, conclou: “A l'Espanya de Franco solament és permès d'acampar al Frente de Juventudes i als gitanos” (Josep ARMENGOU I FELIU, *Crònica menuda de la ciutat de Berga. Vol. 1 (1948-1958)*, Barcelona, Generalitat de Catalunya. Departament de Cultura, 2012, pàg. 322).

¹⁰ Jordi BACHS I COMAS, “Excursionisme i escoltisme”, dins Grup d'Exseminaristes, *Dominus Vobiscum. Història i vida del Seminari de Girona (del 1563 al 2003)*, Girona, Palahí, 2003, pàg. 187-220; Jordi FONT I PLANA, “Una secció escolta al Seminari de Girona. Josep Maria Marquès, cap de patrulla”, i Salomó MARQUÈS SUREDA, “El paper del clergat en la represa de l'escoltisme gironí durant el franquisme”, dins *MisceHànica en honor de Josep M. Marquès*, Barcelona, Publicacions de l'Abadia de Montserrat, 2010, pàg. 535-547 i 573-582, respectivament.

de Cofradías o Asociaciones piadosas que, al no estar erigidas canónicamente, son inoperantes".¹¹

Després de la "colección de muchachos ataviados con uniformes" es fixaren en els campaments d'estiu. El setembre de 1953, en una de les ponències de l'assemblea provincial del Partit Únic, es va advertir:

"Recientemente, hemos venido en el conocimiento de que militantes de nuestro Movimiento, reacios de una parte en llevar a sus hijos a los Campamentos del Frente de Juventudes –modelo de organización–, han permitido que acudieran a otras concentraciones por el estilo, carentes de toda condición sanitaria, por el solo hecho de que en el mástil del campamento se izaban otras banderas que las nuestras. Y eso que parece intrascendente, reviste importancia capital, por cuanto dejamos al albur del tiempo la elección del norte político que seguirán inexorablemente, en el mañana no muy lejano, nuestros hijos. Exactamente igual que si les dejásemos en la confusa babel, de donde arrancan los caminos de vida, para que a su libre e inexperto antojo, sin otro motivo que su albedrío, eligiesen uno".¹²

Tanmateix, des del mes d'agost de 1953, hi havia un Concordat, i les prerrogatives de l'Església estaven fixades legalment. Així, tant l'HOAC com l'escoltisme, força abans del concili Vaticà II, van representar opcions alternatives als organismes oficials del règim de Franco encarregats d'orientar els moviments sindical i juvenil, respectivament. La puixança del moviment escolta i la necessitat de coordinació en tres bisbats de Catalunya van fer que, el març de 1961, es constituís un organisme supradiocesà per a Barcelona, Vic i Girona.

PANORAMA DE 1961

Datat el novembre de 1961, l'informe reproduït a l'apèndix I, elaborat sense signatura per responsables del Frente de Juventudes a Girona, responia a una demanda del Govern Civil de la mateixa capital, el qual el prengué de base per redactar-ne un altre que va fer arribar, el febrer de 1962, a la Direc-

¹¹ Arxiu Històric de Girona [=AHG], fons del Govern Civil, capsa 1.632.

¹² Josep CLARA, *El Partit Únic. La Falange i el Movimiento a Girona (1935-1977)*, Girona, Cercle d'Estudis Històrics i Socials, 1999, pàg. 167.

ció General de Política Interior, departament del Ministeri de la Governació, per tal d'assenyalar l'existència d'un perill polític.

En aquesta etapa, el delegat provincial de Juventudes era Ernesto Martín Bru, originari de Castelló de la Plana, on havia nascut el 1928 i on havia estat secretari de la delegació provincial (1953-1957) i lloctinent de la Guàrdia de Franco (1954-1957). Va detenir el càrrec a Girona de 1957 el 1962. Després va ser delegat a Castelló (1962-1963) i a València (1963-1969). El secretari de la delegació gironina era Manuel de Eugenio Lagresa (Girona 1931), fill d'un general de brigada que va ser governador militar a la ciutat en temps de la dictadura de Primo de Rivera i la II República. Com a oficial instructor havia estat uns anys a Figueres, des d'on fou responsable de l'organització juvenil a la comarca empordanesa. En la redacció de l'informe, però, s'hi endevinen aportacions de diverses mans i procedències.

L'escrit confirma que, al començament dels anys seixanta del segle XX, i dins la demarcació de Girona, repartida entre els bisbats de Girona i Vic, l'escoltisme s'havia estès a les poblacions d'Anglès, Banyoles,¹³ la Bisbal d'Empordà,¹⁴ Figueres,¹⁵ Girona, Olot, Palafrugell, Ripoll, Salt, Sant Feliu de Guíxols i Sant Hilari Sacalm. El promogueren capellans novells, però també d'altres ordenats abans de la guerra de 1936.

El fet que l'escoltisme fos un moviment reconegut a escala internacional preocupava els dirigents del Frente de Juventudes, perquè les relacions dels escoltes catalans amb els d'altres països representava un contratemps per a l'OJE, quan aquesta organització del règim franquista pretenia mantenir contactes internacionals, com si es tractés d'una mena d'escoltisme espanyol.

Tot i que el Moviment Scout Catòlic es declarava apolític i deslligat de tota doctrina o actuació de qualsevol organització política, des del Frente de Juventudes es veia l'escoltisme com un moviment perillós des del punt de vista polític, inclinat cap al separatisme i antifalangista. L'ús normal de la llengua catalana –interferit pel franquisme a l'escola, a l'institut i als actes oficials– era, però, entès, de manera molt simplista, com un acte contrari a

¹³ Manquen estudis monogràfics de cada localitat. Sobre el grup banyolí, Jordi GALOFRÉ, "L'escoltisme a Banyoles. Origen i significació", dins *Resistència al franquisme i educació no formal*, Banyoles, Centre d'Estudis Comarcals de Banyoles, 2007, pàg. 161-172.

¹⁴ Referències a l'agrupament escolta Sant Martí, dins *25 anys. Agrupament escolta Les Gavarres*. La Bisbal, 1981-2006, Girona, Bàlec, 2006.

¹⁵ Per a dades sobre l'escoltisme a Figueres, *Recorrem la Jungla. 50 anys d'escoltisme a Figueres*, Figueres, Brau, 2003.

La simbologia escolta catòlica va incorporar elements religiosos, com ara la creu de Sant Jordi.

la unitat política espanyola. Cal recordar que, durant els anys del franquisme, el simple fet d'estimar la cultura de Catalunya, de parlar-ne la llengua, s'assimilava fàcilment a separatisme. Hom tampoc no distingia entre regio-

nalisme, autonomisme i separatisme. L'antifalangisme, si de cas, no era un fenomen exclusiu de l'escoltisme, ja que hi havia sectors franquistes antifalangistes, car el Movimiento –paraula que suplantà les sigles de FET y de las JONS– aspirava a tenir un caràcter més ampli, agrupat entorn de la figura del general Franco.

Les referències simbòliques de l'escoltisme i el Frente de Juventudes eren, certament, distintes: mentre que el primer fomentava els valors lligats a la terra, a la idiosincràsia natural del país, el segon –dirigit per oficials instructors, normalment originaris de fora de Catalunya, que repetien el dogma que “*España es una unidad de destino en lo universal*”– tenia una innegable orientació castellana i joseantoniana. Si a l'escoltisme es cantaven cançons en català –de les tradicionals fins a les versionades d'origen francès o d'altres països–,¹⁶ dins el cançoner del Frente de Juventudes hi apareixien *Montañas nevadas*, *Prietas las filas*, *Cara al sol* i l'himne de la legió. El Frente de Juventudes celebrava el Día del Caudillo i el del Dolor; mentre que l'escoltisme festejava Sant Jordi i afavoria la lectura de llibres catalans.¹⁷

L'informe va captar una evidència: que l'escoltisme no solament havia despertat simpatia entre famílies que podien tenir antecedents republicans i catalanistes, sinó també entre les addictes al règim, que discrepaven de les orientacions falangistes. A l'escoltisme, és veritat, hi confluïren fills de famílies de la dreta tradicional, de militars i funcionaris, i fins i tot de dirigents provincials o locals del Partit Únic que confiaven més en les orientacions de l'Església i que consideraven el fet català com una cosa natural i pròpia, sense veure-hi un matís polític. Tampoc no hem d'oblidar que la decisió d'apuntar-se a l'escoltisme depenia de les afinitats dels nois conformades al barri, l'escola i l'institut.

La complicitat d'industrials i propietaris va ajudar també al desenvolupament del moviment escolta. Aquest suport i el fet de poder gaudir d'instal·lacions parroquials van ser motiu d'enveja i va derivar en l'apreciació de considerar classista el moviment escolta. Però, com ha remarcat Jaume

¹⁶ Eren emprats els cançoners de la col·lecció Esplai, editats per l'editorial Nova Terra: *Cançons a flor de llavi*, *Plantem cantant...*

¹⁷ A Girona, els escoltes van començar a vendre llibres catalans els anys 1959-1960: Antoni DOMÈNECH ROCA, “Les primeres parades de Sant Jordi a la Rambla de Girona”, dins *El Punt*, 23 d'abril de 2007, pàg. 6. Diverses persones vinculades a l'escoltisme figuren entre els fundadors de la llibreria Les Voltes, especialitzada en revistes i llibres catalans, que obrí les portes el 1963.

Fabre, “l’analogia escoltisme igual a burgès, el mateix que l’analogia català igual a burgès, no és res més que una simplificació grollera”.¹⁸

Els enfrontaments entre escoltes i membres de l'OJE, presentats també de manera negativa pel que fa a la convivència, podien ser rivalitats puntuals o interessades per circumstàncies concretes. Salomó Marquès ha recollit un testimoni dels anys anteriors, el qual afirma: “Els minyons se sentien d’una raça diferent. Començaren les topades, verbals, de dir que han dit o que faran amb la gent del Frente de Juventudes. A vegades els provocàvem desfilant uniformats pels carrers de Girona”.¹⁹

Atès que el moviment escolta emparat per l'Església va representar una limitació per al Frente de Juventudes i el que significava el control franquista de la joventut, després de llegir l’informe tramès per la Delegación de Juventudes, que ho confirmava, el Govern Civil es va manifestar rotundament contrari a l’existència de l’escoltisme, en les conclusions trameses a Madrid. El governador civil afirmava que l’Estat “*cuida celosamente de la formación física, cívica y religiosa de toda la juventud española a través de la Organización Juvenil Española y en consecuencia no caben concesiones a particulares en este orden*”. Tot seguit, cridava l’atenció del superior, per tal que “*por quien corresponda se estudie objetivamente, meticulosamente, este renaciente escultismo “confesional” en toda Cataluña para decidir sobre la necesidad o conveniencia política de su total supresión o encuadramiento, ya que no es aventurado barruntar que, de no poner barreras a tiempo, se corre el riesgo de que en el futuro pueda erigirse en un serio y absurdo rival de la organización nacional OJE y contribuir, por la inconsciencia de unos y la mala fe de otros, a relajar el sentimiento nacional*”.

L’escoltisme masculí –la branca femenina interessava menys als dirigents del Frente o Delegación de Juventudes, perquè a la dona se li atribuïa un paper menor– era ja aleshores un rival important de l'OJE. No obstant això, el redactor d’aquests raonaments oblidava que l'Església no era un particular qualsevol, sinó una societat tan perfecta com l’Estat espanyol, i que en un Estat confessional –on s’havia segellat el casament de l’Espasa i la Creu per mitjà del Concordat de 1953– l'Església tenia reconeguts uns privilegis i no podia ser menystinguda ni arraconada de manera fàcil de l’escenari quotidià.

¹⁸ Jaume FABRE, Josep M. HUERTAS i Antoni RIBAS, *Vint anys de resistència catalana (1939-1959)*, Barcelona, La Magrana, 1978, pàg. 142.

¹⁹ Salomó MARQUÈS, *L'escoltisme gironí*, Salt, Edicions del Pèl, 1984, pàg. 31.

L'afirmació suara reproduïda, quan parlava de supressions, expressava, realment, la por d'un governador civil –Josep Pagès Costart, fill de Palamós, que signà finalment l'informe–, el qual –com a notari i especialista en qüestions de dret– no podia al·legar ignorància de les relacions Església-Estat.

LA TROBADA DE RIPOLL

Amb la puixança de l'escoltisme, la presència pública dels afiliats es multiplicà. La concentració i les activitats desplegades, a Ripoll, per escoltes dels clans de les diòcesis de Barcelona, Vic i Girona, durant dos dies del mes d'octubre de 1963, quan s'esqueia la Fiesta de la Hispanidad o el Día de la Raza, van ser seguides i descrites per Manuel Hernando Motilla en el document copiat a l'apèndix II. Que s'escollís la vila de Ripoll per a la trobada no responia a una simple casualitat: era un territori del bisbat de Vic, administrativament feia part de la província de Girona, a tocar de la de Barcelona, i constituïa un centre simbòlic del naixement de Catalunya com a nació medieval.

L'informador era un oficial instructor del Frente de Juventudes, que fou destinat a Girona l'any 1962 i s'encarregà de la secretaria de la Delegación Provincial de Juventudes. Nascut a Villarrobledo (Albacete) el 1934, havia tingut destinacions anteriors a Palència i Àlaba, on havia estat cap de l'OJE. Els qui el coneguèrem com a professor de Formación del Espíritu Nacional sabem que era un home tibet, doctrinari i integrista, inadaptat a Catalunya. Per això només es va estar a Girona, de pas, fins al 1968, en què preferí el trasllat a Talavera de la Reina (Toledo). Després li van recompensar els serveis prestats donant-li els càrrecs, successius, de delegat provincial de la Juventud a Toledo (1973-1975) i cap de l'oficina de personal docent i relacions amb els centres d'ensenyament de la secció d'ensenyaments fonamentals del departament de formació de la Delegación Nacional de la Juventud (1975-1977). Acabà la vida professional a Madrid, traspassat al Ministeri de Cultura.

Com ell mateix explica, no entenia bé el català i es va haver d'ajudar d'altres col·laboradors per comprendre de què anava la trobada i les idees que s'hi exposaren. Tot amb tot, alguna cosa no la va captar prou bé a l'hora de redactar les impressions d'aquelles jornades. Ens imaginem que, per a ell, la concentració i les activitats de 750 escoltes –un nombre ben significatiu– a les terres del Ripollès foren una sorpresa gran, sobretot perquè ell era una persona acabada d'aterrar a Catalunya i va presenciar un acte multitudinari, de signe contrari als interessos que representava. De fet, la trobada havia estat

Un minyó de la secció Joan de Serrallonga, del grup de Sant Narcís de Girona, fa la promesa, a la vall de Sant Daniel, el 9 de febrer de 1964.

Escoltes de la secció Joan XXIII, de Sant Daniel, al camp d'estiu celebrat a Setcases el juliol de 1965.

anunciada prèviament –sense gaires detalls pel que fa al programa– al Govern Civil de Girona per les autoritats eclesiàstiques²⁰ i, justament perquè la primera autoritat ho sabia i perquè foren alertats també des de la comarca, on s'havien repartit invitacions impreses, Manuel Hernando Motilla i altres funcionaris del Frente de Juventudes de Girona van ser enviats a Ripoll, per espiar i comprovar com es desenvolupava l'acte sobre el terreny.

L'home de Villarrobledo es va guardar bé de posar qualificatius, però és evident que no li agradà gens ni mica allò que va veure: ni la crida a la desobediència, ni la condemna del feixisme ni la del militarisme, que es podien fer extensibles al franquisme (que encara aplicava la pena de mort per delictes de la Guerra Civil: Grimau), ni que es digués que Catalunya era la pàtria de l'escolta, i que s'havia de defensar la llengua catalana. La manera com ell i els seus col·laboradors desplaçats a Ripoll, dispersos enmig de la concentració, captaren i espieren els actes, és també tota una mostra de la prevenció i les suspicàcies envers el que significava l'escoltisme per al personal subordinat que vivia del règim.

La crònica tramesa a la primera autoritat de la província va servir perquè el governador civil escrivís, a continuació, als bisbats de Barcelona, Vic i Girona i advertís als prelats allò que en desaprojava: *“En el transcurso del acto y en uno de los parlamentos se llevó a cabo una propaganda pacifista de dudosa inspiración, pues si bien se resaltaron los crímenes cometidos por las potencias nazi y fascistas durante la última guerra mundial, fueron cuidadosamente omitidos los llevados a cabo por el comunismo. Así mismo se hicieron manifestaciones en el sentido de que la patria del escolta es Cataluña y otras con diversos conceptos atentatorios a los principios de unidad nacional”*.²¹

²⁰ La instància, avalada pel vicari capitular de la diòcesi de Girona, afirmava que *“la reunión va a tener lugar en Ripoll, en las cercanías de la Ermita del Remei”*, *“que se prevé una asistencia que acaso sobrepase los quinientos muchachos, pero sin llegar a más de setecientos”* i que *“el acto va a consistir en una Misa solemne, en algunas charlas de formación por grupos y en una Fiesta en el Claustro del Santuario [sic]”*.

²¹ De les respostes rebudes, la del bisbe de Vic, Ramon Masnou, que fou iniciador de l'escoltisme a Vic, revelà la personalitat pròpia, car recordà episodis negatius protagonitzats per la banda contrària: *“¡Qué más quisiera que los jóvenes –y los que no lo son también– fuesen discretos y no se molestaran unos a otros, que ningún miembro de una organización de la Iglesia comprometiera la Organización con sus opiniones personales –hecho que ocurre con frecuencia en organizaciones de todo tipo, religiosas y cívicas!– [...]. Si se proponen los individuos, ello corre a su cuenta particular, no a la de la organización ni a la del superior eclesiástico. Algo parecido –y permítame la libertad de analogía– debe suceder con los jefes de organizaciones de tipo cívico o político, que también a veces se pasan de línea, desorientan la opinión o se molestan o molestan a quienes no piensan como ellos y no es fácil llevarles la contraria”* (carta a Víctor Hellín, datada a Vic, el 3 d'abril de 1964).

Després d'una recerca bibliogràfica, cal establir que una de les obres denunciades era el muntatge de Feliu Formosa titulat, primerament, *La música amb la cendra* i, després, *Poetes alemanys contra la guerra*, representada pel grup Gil Vicente.²² Es tractava d'una peça agosarada políticament. Els poemes eren de Johannes R. Becher, Wolfgang Borchert, Bertolt Brecht, Heinar Kipphardt, Günter Kunert, Kurt Tucholski... El mateix autor ha recordat: "S'hi alternaven poemes d'autors alemanys antinazis amb documents i notícies històriques, i hi intervenien tres actors i dues actrius. Els poemes procedien de l'antologia *A la paret escrit amb guix (Poesia alemanya de combat)* que aleshores estàvem confegeint amb el meu amic i col·lega Artur Quintana i que va editar Proa el 1966".²³

Tanmateix, Formosa ha precisat que l'estrena, amb presència de les autoritats civils i eclesiàstiques, fou insòlita: "L'espectacle va transcórrer sense incidents, però després ens va informar que les autoritats s'havien sentit bastant incòmodes per la presència de poetes explícitament comunistes dins l'espectacle. Ara em sembla força sorprenent que allò es pogués fer sense censura. Suposo que, pel fet de tractar-se d'un acte autoritzat als escoltes, les forces vives van preferir no crear-nos ni crear-se problemes".²⁴

Un dels poetes que feien part cabdal de l'espectacle era Bertolt Brecht. Demanar que un oficial instructor del Frente de Juventudes, l'any 1963, l'identifiqués era demanar massa, oimés quan era una de les primeres vegades que es presentava a Catalunya i a l'Estat espanyol.²⁵ Tot i que, entre els textos de la representació, hi descobrí el missatge del papa Joan XXIII i camuflés el seu nom –sota la fórmula "*alguna notabilidad italiana*"– concorda, igualment, amb una manera de fer menyspreadora d'allò que s'apartava dels seus esquemes mentals.

²² Una crònica de l'estrena teatral és signada per M. TUBAU COMAMALA, "Els escenaris catalans", dins *Serra d'Or*, 2-3 (febrer-març de 1964), pàg. 67-68.

²³ Aquesta edició de Proa va ser mutilada per la censura. Vegeu Ramon FARRÉS, "*A la paret, escrit amb guix. Una antologia de poesia alemanya de combat censurada*", dins *Quaderns. Revista de Traducció*, 20 (2013), pàg. 89-94.

²⁴ Laura FERNÁNDEZ JUBRÍAS, *Feliu Formosa. Teatre i paraula*, Barcelona, Diputació de Barcelona. Institut del Teatre, 2003, pàg. 26.

²⁵ Javier ORDUÑA, *El teatre alemany contemporani a l'Estat espanyol fins el 1975*, Barcelona, Institut del Teatre de la Diputació de Barcelona, 1988, pàg. 93-94; Juan Antonio HORMIGÓN, "Brecht en España: una aventura de Indiana Jones", dins Peter THOMSON i Glendyr SACKS (ed.), *Introducción a Brecht*, Madrid, Akal, 1998, pàg. 353; Heike VAN LAWICK, "Traducció i recepció de l'obra de Brecht en català i en altres espais lingüístics de la Romània: problemes d'aculturació", dins *La literatura i l'art en el seu context social*, Barcelona, Publicacions de l'Abadia de Montserrat, 2003, pàg. 85-104.

ELS CAMPAMENTS D'ESTIU

L'informe de 1965 –transcrit a l'apèndix III– sobre els campaments organitzats per entitats alienes al Frente de Juventudes és signat per Félix Bouso Mares (Toledo 1935-Girona 2006), un oficial instructor que arribà a Girona el 1959. S'hi va quedar perquè es va casar amb una noia de les comarques gironines i s'integrà a la vida de la ciutat. A part de les classes de Formació del Espíritu Nacional, treballà especialment en el camp periodístic, tant a la premsa com a la ràdio. Dirigí el butlletí del Movimiento (1972) i fou redactor del diari *Los Sitios*. Dins de l'organigrama del Frente de Juventudes va passar de cap de les seccions d'activitats culturals i d'ensenyament a la secretaria de la delegació provincial. Com a membre del Partit Únic, fou conseller local del Movimiento. El 1971 li concediren la medalla de plata de la Juventud. Professionalment, igual que altres membres del cos d'oficials instructors a extingir, va finir com a funcionari traspassat a la Generalitat de Catalunya.

El fet que el Frente de Juventudes inspeccionés els camps d'estiu dels escoltes i de les altres associacions juvenils no vinculades al Partit Únic entrava dins les atribucions de l'organisme per al qual treballava. Durant l'estiu de 1965, la Delegació Diocesana d'Escoltisme va organitzar tretze campaments masculins i tretze de femenins, amb un total de 353 nois i 277 noies, la qual cosa volia dir 630 acampats.²⁶ Realment, el Govern Civil atorgava el permís, i al Frente de Juventudes li pertocava informar-ne la concessió i alhora vetllar pel compliment de la normativa.²⁷

De les anotacions fetes per l'instructor Bouso Mares després d'una visita ràpida a diversos campaments, com ell mateix reconeixia, s'ha de subratllar la conclusió que el dugué a afirmar que allò que va veure i observar no eren campaments “*tal y como lo entendemos en nuestra Organización*”.

Evidentment: en un camp d'estiu dels minyons escoltes, en plena natura, les tendes eren plaçades amb llibertat sobre el terreny (i no com si es tractés d'un campament militar), no existien instal·lacions fixes i els minyons es feien el menjar. El camp servia, justament, per experimentar els coneixements adquirits durant el curs, desenvolupar facultats atrofiades en el medi urbà i acréixer les relacions interpersonals dels components de cada patrulla.

²⁶ Hoja Parroquial del Obispado de Gerona, 1.977 (31 d'octubre de 1965).

²⁷ Decret de 27 de juny de 1957, sobre organització i inspecció de campaments, colònies i marxos juvenils (*Boletín Oficial del Estado*, 28 de juny de 1957).

No es parlava del “*nuevo amanecer de España*” ni es programava cap acte de recordança als “*caídos por Dios y por España*”.²⁸ I el consiliari no deia tampoc cap oració especial per a Espanya i el Caudillo, cosa que sí que es feia en els campaments del Frente de Juventudes.²⁹ D'altra banda, les banderes espanyoles, representació visual del règim polític, no hi tenien lloc, però sí la del Vaticà i la de Sant Jordi, que era el patró de l'escoltisme, les quals servien d'excusa per marcar la diferència i rebutjar els símbols oficials de l'Espanya franquista.

CONSIDERACIONS FINALS

Cal ressaltar que els textos reproduïts del Frente de Juventudes sobre l'escoltisme gironí van ser escrits des de l'òptica del nacionalisme espanyol dominant a l'època franquista. Són datats als anys seixanta, però no hi hauria hagut gaires diferències si haguessin estat dels anys cinquanta o setanta. La manera d'entendre el moviment escolta, des de les instàncies franquistes, no varià en el decurs del temps.

L'existència de l'escoltisme diocesà fou, certament, una alternativa a les doctrines falangistes i una manera que tenia l'Església de participar directament en l'educació del jovent. Els prelats podien ser franquistes, com ho era Josep Cartaña, bisbe de Girona fins al 1963, que considerava Franco un home excepcional i era estimat per les autoritats,³⁰ però els mètodes d'adoctrinament del Partit Únic, generalment, no agradaven a la jerarquia,

²⁸ Un testimoni sobre els campaments del Frente de Juventudes: José MARTÍN ABRIL, “Campamentos. Ilusión y vitalidad de los jóvenes. Carta de un acampado”, dins *Los Sitios*, 14 de juliol de 1960.

²⁹ *Vademecum del capellán de campamento*, Madrid, Delegación Nacional de Juventudes, 1967. L'oració pel dictador feia així: “*Rey Dios, por quien se rigen los reinos de los reyes, bajo cuyo gobierno todo se hace noble y en cuya ausencia todo es frágil: asiste como prudente Moderador al Caudillo Franco, tu siervo. Dale, Señor, firme rectitud en la Fe y una guarda incansable de tu ley. Sobresalga por su honestidad y costumbres, de modo que sea agradable a tu majestad, y de tal modo conduzca a tu pueblo que sea coronado y elegido después del tránsito. Amén*” (pàg. 41).

³⁰ Des del Govern Civil, el bisbe Cartaña era vist així, l'any 1962: “*En estricta justicia, hay que hacer constar que la citada Jerarquía eclesiástica, que no vaciló otrora en estampar su firma en aquella histórica Carta colectiva del Episcopado español (1 julio 1937), ha demostrado en todo momento la mejor disposición para colaborar con las Autoridades y Organismos oficiales y una acendrada adhesión al Caudillo de España, extremos éstos que deben quedar bien sentados contra la especie que en alguna ocasión se ha vertido apuntando infundadamente a supuestas tibiezas patrióticas o a exagerados apegos regionalistas de dicha Jerarquía eclesiástica*” (Informe sobre l'HOAC tramès a Madrid juntament amb el de l'escoltisme).

la qual –encara que hi podia influir per mitjà dels assessors religiosos–, associava les organitzacions de la Falange i llurs símbols amb el totalitarisme.

Quan el juliol de 1952, el bisbat de Girona va celebrar el Dia Diocesà d'Aspirants d'Acció Catòlica, l'assessor d'Acció Catòlica, el canonge Josep M. Noguer, comunicà al governador civil que el Frente de Juventudes no podia anar-hi, perquè "*siendo norma impuesta por la Santa Sede el que la Acción Católica, por ser obra oficial de la Iglesia, se mantenga fuera y por encima de todo partido político no será posible la asistencia de la Entidad, si bien no hay inconveniente en que los muchachos que pertenezcan a la A[cción] C[atólica] asistan como Aspirantes o particulares pero sin el uniforme*".³¹

A mesura que els catalans afermaren el compromís de voler ser i l'Església entrà en la nova fase pastoral derivada del concili Vaticà II, cada vegada més els homes del Frente de Juventudes s'hagueren de moure en un ambient de rivalitat, a vegades advers, i actuaren a la defensiva. La desconfiança, evidentment, existia a les dues parts, però a Girona no s'arribà mai als actes de violència que es repetiren a Barcelona, on el desembre de 1963 va haver-hi un assalt als locals que els escoltes tenien al Casal de Montserrat.³²

Malgrat que els oficials instructors del Frente de Juventudes eren voluntariosos i podien estar predisposats a entretenir la joventut i guiar-la ideològicament en sentit franquista, la seva tasca no era gaire simpàtica, ja que les fórmules i els mètodes que gastaven entraven en contradicció amb valors fonamentals del país. S'havien d'enfrontar a una alternativa dirigida per unes persones que treballaven de franc, i de la competència envejaven, d'altra banda, les aportacions que els escoltes rebien pel que fa a locals i suport social, i també les relacions internacionals del moviment.

En les classes de Formació del Espíritu Nacional, els oficials instructors intentaven fer proselitisme, captar afiliats per a l'OJE, i ens imposaven a tots l'estudi obligatori dels seus principis,³³ però les estadístiques confirmen el nivell baix d'afiliació dels catalans. La demarcació de Girona, va ser particu-

³¹ AHG, carta de Josep M. Noguer a Luis Mazo Mendo, datada el 28 de juny de 1952, caps 3.272.

³² Joan VALLVÉ i Manuel SUBIRÀ i ROCAMORA, *Assalt al Casal Montserrat. Monogràfic 5. Monogràfic història de l'escoltisme*, editat per Minyons Escoltes i Guies de Catalunya, i Fundació Josep Sans.

³³ N'és un exemple el manual d'Eugenio FRUTOS, *Convivencia humana*, Madrid, Doncel, 1963, 6a ed., pàg. 153-160. Una de les preguntes que havíem de contestar era: "*¿Crees que existe algún inconveniente insalvable que te prive el participar en las actividades de la Organización Juvenil Española?*".

L'escoltisme i els Pirineus: dues realitats inseparables a casa nostra. Uns minyons de Girona reposen, de baixada del cim del Puigmal, el juliol de 1966.

larment refractària a l'organització, ja que l'ambient no els era gens favorable i fallava també l'element material. Ho captà molt bé Adrián Oviedo, un altre dels oficials instructors castellans que actuà a les nostres comarques i que fou dirigent de l'OJE, quan denunciava la manca de clima i de mitjans: *“La realidad es que Gerona no tiene las posibilidades materiales de instalaciones deportivas, hogares juveniles, clima y ambiente juvenil, sobre todo, de provincias como Palencia, Albacete, Granada, Ávila, Coruña, etcétera”*.³⁴

El paper dels oficials no era fàcil, però vivien de la feina i havien d'estar a les verdes i a les madures. El 1964, el delegat provincial de Juventudes es mostrava dolgut per les crítiques rebudes i alhora volia ser conciliador: *“En ocasiones, se argumenta que la Delegación de Juventudes pretende monopolizar la dirección y formación de la juventud, tal supuesto carece de fundamento [...] La Delegación de Juventudes desea y admite el diálogo, la crítica constructiva, los intercambios e incluso una leal y sincera colaboración con organizaciones de la Iglesia y entidades de la vida social”*.³⁵

³⁴ Manifestacions a *Los Sitios*, 21 d'octubre de 1966.

³⁵ Manuel de EUGENIO LAGRESA, “Veinticinco años de juventud española”, dins *Los Sitios*, 1 d'abril de 1964, pàg. 27.

Però predicar la imparcialitat, quan la Delegación de Juventudes –per mitjà dels oficials instructors tenia el control de la formació política, en sentit franquista-falangista i no democràtic, en les classes dels centres d’ensenyament–, resultava difícil de conjuminar. Les crítiques i el recel no cessaren i, l’any 1969, el delegat va reiterar el lament ben intencionat, però poc creïble, en el marc d’una societat que es desmarcava, cada vegada més, del franquisme, que entrà en la crisi final com a sistema polític:

*“Existe un injustificado recelo tanto para la OJE como para la Delegación Provincial de Juventudes. Nuestro deseo es servir a la juventud; ofrecer ocupación a su tiempo libre; formar deleitando, sin exigencias ni “lavados de cerebro”, sin intromisiones a su natural y libre desenvolvimiento, bien sea en asociaciones juveniles –que Juventudes trata de promover–, bien en Centros de enseñanza o con participación individual. Tampoco la OJE, aunque sea española, ignora que en Gerona se desenvuelve dentro de la idiosincrasia de la región catalana y acepta plenamente sus peculiaridades culturales, lingüísticas, etc.”.*³⁶

De tota manera, cal consignar que la realitat catalana va ser una cosa accidental, marginal, dins les activitats del Frente de Juventudes. Els instructors podien afirmar, en la darrera etapa del règim i no abans, que el *“principio de la unidad de las tierras y de los hombres de España no supone ignorar las diferencias regionales”*. Això no obstant, la contradicció entre l’afirmació programàtica i l’actuació professional era evident, perquè –per més declaracions de respecte a les peculiaritats regionals– la llengua usada pels instructors en les activitats que dirigien era la seva, la castellana, ja que majoritàriament havien vingut de fora de Catalunya. I és que, des de bon començament, la política de joventut de franquisme es va significar, a Catalunya, pel caràcter foraster dels seus dirigents.³⁷ La persona que va redactar l’informe de 1961 no sabia ni tan sols el plural de *minyó*, i la fórmula que emprava, “los minyo”, podia tenir un contingut despectiu.

En canvi, l’escoltisme era clar i natural, en aquest aspecte. La llengua era la pròpia del país, i el país de l’escolta, “aquell que sempre haig d’estimar i estimaré sia com sia”, era Catalunya, indubtablement. Un país que la repressió ferotge del franquisme no havia pogut ofegar i que tornaria a emergir políticament quan

³⁶ Manuel de EUGENIO LAGRESA, “Carta del delegado provincial de Juventudes”, dins *Presència*, 220 (20 de setembre de 1969), pàg. 16.

³⁷ Josep CLARA, *op. cit.*, pàg. 151-154.

arribés la llibertat. El Govern Civil ho ressaltà el 1961 i, l'agost de 1976, ho tenia encara més clar: “*Tales organizaciones acusan un marcado carácter regionalista constituyendo un vivero que pasará a nutrir indefectiblemente las futuras formaciones políticas que propugnan la autonomía política de Cataluña*”.³⁸ Val a dir, però, que en les percepcions del Frente de Juventudes de Girona no s'arriba mai a l'acusació que fa un representant caracteritzat de la ultradreta religiosa quan afirma que s’“*enseñaba el amor a Cataluña a través del odio profesado a España*”.³⁹

L'escoltisme i la competència de l'Església al Frente de Juventudes en el camp juvenil –també amb els casals d'estiu i les colònies de vacances– van subsistir fins al final del règim franquista. El fenomen s'ha de veure com una de les contradiccions de l'Estat nacionalcatòlic que instituí el règim de Franco. Lògicament, el recel va ser mutu, perquè les organitzacions de joves de l'Església i les orientades pel falangisme es van fer la competència en la programació d'activitats del lleure i en la formació cívica i ideològica. L'any 1968, la Delegació de Juventudes de Girona va inaugurar el Col·legi Menor Professor Pericot al barri de Montilivi, centre que va seguir, paral·lelament, la mateixa trajectòria de descomposició del sistema polític. A banda d'errors propis en la gestió del centre, el Col·legi Menor Cartaïà, creat pel bisbat, era, des de 1969, al mateix sector de la ciutat.

El Frente de Juventudes pretenia espanyolitzar el jovent, fer seguidors i militants del Partit Únic, conegut com el Movimiento, una formació en decadència i controvertida, al servei d'un sistema polític que caminava cap a l'ocàs i que tenia un consens social, cada vegada més, a la baixa. L'escoltisme, en canvi, alligonà els joves per a les pràctiques democràtiques de l'avenir i la participació en les institucions que substituirien les de la “democràcia orgànica”, o sigui, de la dictadura.⁴⁰ Atribuir, però, al

³⁸ El paràgraf és de l’“Informe sobre la situación política de la provincia”, tramès a Madrid en aquella data. Val la pena remarcar que els informes oficials de la Transició ja no parlaven directament de separatisme, sinó de regionalisme i autonomia.

³⁹ Á[ngel] G[ARCÍA] FUENTE DE LA OJEDA, *El humo de Satanás. Subversión eclesíastica en Barcelona (1960-1970)*, Barcelona, Gráficas Fomento, 1991, pàg. 226.

⁴⁰ En un carnet de proves he trobat reflectides, obertament, aquestes idees: “El nostre país té unes característiques concretes que has d'anar coneixent a poc a poc [...] El teu progrés personal ha de portar-te a un progrés en les relacions amb els altres, amb els teus companys, amb el teu país, amb els altres països. Només així estaràs preparat per a participar en les tasques públiques que un dia o altre cauran a les teves mans” (*Segona i Primera. Branca Minyons*, Barcelona, Delegació Diocesana d'Escoltisme, 1964, pàg. 55). Escoltes esmentats en els documents reproduïts, com ara Carles Coll (la Bisbal) i Joan Bonet (Olot), van fer part, respectivament, de les candidatures de Convergència i Unió i del Partit dels Socialistes de Catalunya en les primeres eleccions municipals de 1979.

moviment escolta el fracàs del Frente de Juventudes seria excessiu, perquè els errors de l'organisme oficial també foren d'ordre intern.⁴¹ Tot amb tot, pel que fa a Catalunya, és evident que l'escoltisme i l'Església li restaren elements i arguments importants.

APÈNDIX DOCUMENTAL

I. Informe de la organización y extensión del movimiento "scout" en la provincia de Gerona.⁴²

El movimiento "scout" en la provincia ha sido adaptado a los fines de un peligroso regionalismo por los Grupos Diocesanos de "scoutismo". Todos sus dirigentes, tanto sacerdotes como seglares, por lo general, son personas de acentuada inclinación separatista, y su declarado y probado antifalangismo es mucho más serio de lo que generalmente se cree. Parte de sus afiliados han encontrado, en el amparo de la Iglesia, una ocasión asociativa para desarrollar sus actividades que, de otra manera, estarían al margen de las leyes vigentes. La mayoría de los incidentes surgidos entre muchachos de la Organización Juvenil Española y miembros "scouts" fueron motivados, al margen de una lógica rivalidad deportiva juvenil, por los sentimientos extremistas de tales individuos, que no se esconden para atacar abierta y públicamente al Movimiento y Régimen español.

Gerona

En el Seminario Diocesano se inició el primer núcleo de sus miembros, siempre alentados por sacerdotes de marcada tendencia catalanista, con la idea de que los jóvenes sacerdotes al incorporarse a sus parroquias fundarían el movimiento "scout", bajo el señuelo de los "Minyos [*sic*] de Muntanya". En principio se les agrupó identificados con la Acción Católica, pero pronto se creó la Sección Diocesana de Scoutismo.⁴³

⁴¹ Sobre el fracàs a escala educativa, José Ignacio CRUZ OROZCO, *El yunque azul. Frente de Juventudes y sistema educativo. Razones de un fracaso*, Madrid, Alianza, 2001.

⁴² AHG, fons del Govern Civil, capsa 2.885.

⁴³ El primer consiliari va ser Eduard Puigbert Fontfreda (Girona 1916-2000), ordenat prevere el 1941, que va ser professor del Seminari i de l'Escola Normal de Mestres.

Actualmente nos consta que dentro del Seminario hay un núcleo fuerte de “scouts” manteniendo relaciones nada cordiales con los muchachos procedentes de las antiguas Falanges Juveniles de Franco o la OJE. Podemos citar un hecho sucedido durante el curso pasado que prueba esta antipatía por nuestras cosas: El Rvdo. Mosén Mundets [sic],⁴⁴ que de seminarista y siendo sacerdote ha participado en algunos de nuestros cursos de mandos celebrados en La Molina,⁴⁵ solicitó la prestación de varios documentales de la Delegación Provincial para proyectarlos a los seminaristas; entre la serie que se le prestaron se incluía el de “Campamentos Nacionales de la OJE”. Dicho documental fue excluido de los que se proyectaron, prueba evidente de sus torcidas intenciones.

Dentro de la capital funcionan tres centros: el primero y más importante está situado en la Plaza de España, Casa Carles, dependiente del Obispado. Cuenta con un número aproximado de ochenta afiliados, sin contar la rama femenina. Lo dirige un tal Marqués,⁴⁶ estudiante de Magisterio. Dependen directamente del Consiliario designado por el Obispo.⁴⁷

El segundo local, sito en la calle del Saco, ha sido cedido por el gerente de la ferretería Puigmartí. El citado gerente, el año pasado, se opuso terminantemente al traspaso de unos locales anejos al patio de nuestro Hogar, proyectados para gimnasio, alegando la falta de almacenes para la ferretería.

El tercero y último depende de la Parroquia de Santa Eugenia, en el Grupo Sindical “San Narciso”, ocupando parte de las dependencias parroquiales. Lo dirige un tal Julià,⁴⁸ Presidente de la Federación de Tennis-Mesa y gerente de la compañía de transportes Mateu-Mateu; lo integran unos veinte afiliados. Recientemente el Cura Párroco⁴⁹ manifestó sus quejas sobre la

⁴⁴ Carles Mundet Tarrés (Torroella de Montgrí 1935), escolta al Seminari, ordenat prevere el 1959.

⁴⁵ “Reunión de los Grupos Juveniles de FET y de las JONS, en La Molina y Cursillo para Flechas y Arqueros en S. Feliu de Guíxols”, dins *Los Sitios*, 3 de gener de 1961.

⁴⁶ Josep Marquès Sureda (Girona 1943-2013), realment, era impressor i futur artista plàstic del Grup Praxis 75. Fou militant de Bandera Roja.

⁴⁷ El consiliari era Genís Baltrons Robert (Blanes 1932), ordenat prevere el 1956.

⁴⁸ Joan Julià Roch (Girona 1925-1983), que també es va remarcar com a secretari general de Càritas i animador del Servei de Colònies de Vacances.

⁴⁹ Joan Mateu Masó (Girona 1905-1985), ordenat prevere el 1928.

falta de religiosidad de los “scouts” y su carácter eminentemente clasista.⁵⁰

Las incidencias entre los “scouts” y los muchachos de la OJE son múltiples, originando un clima de rencor que se acentúa cada vez con más intensidad: en el Colegio de los HH MM “La Inmaculada”, uno de los “scouts” –hijo de un Delegado Provincial de servicio⁵¹–, refiriéndose [*sic*] a uno de nuestros afiliados, le dijo: “Tienes los ojos más negros que el porvenir de la Falange”. Recientemente, en otro altercado, un Scout se atrevió a decir: “¿No te da vergüenza ser catalán y pertenecer a la OJE?”. Incidentes de esta índole son frecuentes, originando un clima de rencor, de odio y de lucha entre los muchachos. Cada vez que los cadetes⁵² del Grupo de Actividades al Aire Libre del Hogar “Onésimo Redondo” han coincidido con los “scouts” en un determinado lugar, han surgido las inevitables provocaciones, hasta el extremo de que un arquero comentaba ya con amargura: “Pertenecer a la OJE es un martirio. No nos dejan en paz ni un solo minuto”.

Es muy posible que mantengan contacto con los “Scouts de France” de Perpiñán, sitos en la calle Bastion Français, 15, con los cuales intentamos mantener contacto para un posible intercambio de actividades el día 12 de junio de 1959 con resultados negativos.

Salt

Dependientes de la Parroquia y dirigidos por un Consiliario joven⁵³ constituyen un grupo de veinticinco miembros.

Anglés

Funciona la “Secció Escolta Ntra. Senyora del Remei”, cuyos dirigentes son: Luis Pons, de 21 años, domiciliado en la Plaza del Generalísimo Franco.

⁵⁰ L'afirmació no té sentit, ja que la secció escolta del grup de Sant Narcís representava una base social força més popular que l'agrupament de Casa Carles. El pretès populisme interclassista de què volia presumir el Frente de Juventudes fou un fracàs, en part per la poca afiliació voluntària que aconseguí i perquè aquesta, majoritàriament, fou formada per fills de funcionaris, empleats, militars i servidors del règim.

⁵¹ Es referia al fill del delegat provincial del Servicio Español del Magisterio (SEM), organisme del Partit Únic que pretenia enquadrar els mestres d'ensenyament primari.

⁵² L'OJE agrupava els afiliats en tres graus: “*flechas*” (de 10 a 13 anys), “*arqueros*” (de 14 a 16 anys) i “*cadetes*” (de 17 a 21 anys).

⁵³ Narcís Tibau Ribot (la Bisbal d'Empordà 1933-Girona 2003), ordenat prevere el 1956, que fou consiliari de l'HOAC i captat per l'Opus Dei.

Introducció del "scoutismo" en el poble. José Turón Subiranas, de 18 anys, domiciliat en la carrer Triassa, nº 22.

Son protegits directament per l'Acció Catòlica y entre sus benefactors se troben algunes de les persones de més solvència econòmica de la localitat. El grup lo constitueixen trenta afiliats. Realitzen activitats contínues y estan dotats de esplèndids equips de material. Poseen grans simpatías en la alta classe mitjana.

El anterior Consiliari,⁵⁴ repetidas vegades, manifestó su oposició a los principis del Movimiento públicament, sin recato ni temor de ninguna classe. Interrogat en una reunió pública si un muchacho podía, indistintament, pertenecer al "scoutismo" y a la Organización Juvenil, contestó rotundament que no.⁵⁵ El mismo sacerdote, en la Hoja Parroquial, emitió opiniones sobre el Día de la Madre afirmando que había sido "instituida por las fuerzas del mal".⁵⁶ A raíz de una queja por parte de la autoridad provincial, el citado sacerdote fue trasladado de Parroquia y de pueblo.

Bañolas

Está constituido por 60 "scouts" dirigidos por Javier Artemán, estudiante, Ángel Fusellas y Joaquín Farafa [sic, per Tarafa]. Reciben ayuda de la Asociación de Padres de Familia, Industrias Ginferrer [sic, per Gimferrer], principalmente, y de otras personas acomodadas de la localitat.

⁵⁴ Domènec Casanellas Ramada (Olot 1930-1997), ordenat prevere el 1954. Informes –molt esbiaixats– de la policia, datats el 1959, el retrataven així: "*Es de un temperamento muy exaltado, con lo que da lugar a incidentes y cuestiones desagradables; tiene alarmadas a muchas personas religiosas e incluso a las Autoridades locales*"; "*por proceder de clase humilde se le considera de ideas separatistas, puesto que sus familiares en zona roja no sufrieron persecución alguna*" (AHG, caps 2.884).

⁵⁵ Un informe de la policia, datat el 30 de novembre de 1958, precisa que en ser preguntat en una reunió, "*manifestó que no, toda vez que el Frente de Juventudes era una Organización Política. Sin embargo, se dio lectura al Reglamento de "Boy Scouts" y se hizo incapié en que a esta organización pueden pertenecer todos los que crean simplemente en Dios, sin distinción de religión, de raza, pero exceptuando desde luego a los muchachos del Frente de Juventudes*" (AHG, caps 2.884).

⁵⁶ Els instructors del Frente de Juventudes justificaven, així, la diada: "*El 8 de diciembre es la fecha elegida por el Frente de Juventudes para que todos los jóvenes españoles rindan su homenaje de amor al ser que más se lo merece en la tierra: la madre. Se ha instituido el "Día de la Madre" en esta fecha por ser la fiesta de la Inmaculada Concepción, nuestra madre del Cielo, y a la cual también se le ofrece el homenaje de nuestra devoción*" (Manuel ÁLVAREZ LASTRA i Eleuterio de ORTE MARTÍNEZ, *Formación del Espíritu Nacional (Primer año de Bachillerato)*, Madrid, 1954, pàg. 83).

San Hilario Sacalm

Dirigidos por dos consiliarios funciona un grupo de 25 a 30 muchachos. Poseen un Campamento a 20 kms del pueblo. El local social lo tienen en la Delegación de la CNS y Hermandad de Labradores.

Ripoll

El “scoutismo” está basado en los jóvenes de la Juventud Independiente Católica, Juventud Obrera Católica y Juventud Universitaria Católica. Poseen un Casal magnífico, con pista de patines y de baloncento. Los sacerdotes dirigentes son los más agudos contrarios a nuestra Organización Juvenil, con manifiesta y abierta hostilidad. Desgraciadamente este ambiente crea, en nuestros mejores muchachos, una postura anticlerical difícil de reprimir, por su carácter defensivo y necesario.

Uno de los cadetes nos escribía recientemente: “Sus grandes propulsores son los Reverendos Vicarios de nuestra Villa, que al igual que muchísimos otros reverendos vicarios son capaces de hacer cualquier cosa con el fin de tapar, zancadillear, etc... toda la labor de nuestro Frente de Juventudes. Los más directos contrarios a nuestra Organización son los curas, y el que me lo contradiga que se venga a dar una vueltecita por estos pueblos y después juzgue; en muchas ocasiones las palabras que nos dirigen en entrevistas son maravillosas, pero es necesario llevarlas a la práctica para comprobar después los resultados. A la juventud nos dividen ellos, pues mientras forman sus grupos de niños buenos, nos relajan a nosotros de malos, y por lo visto no somos católicos, ya que este título le dan ellos a los primeros, ha llegado un momento que los de un bando y otro, sin quererlo, nos miramos con recelo, mejor aún con odio, porque ya no nos tragamos (vulgarmente dicho) los unos con los otros. Ésta es su loable labor. Maravillosa, desde luego, sigamos así y veremos con los años qué resulta. Entre tanto las dignísimas autoridades apoyan a sus Organizaciones, ponen trabas a las nuestras, y así va surgiendo una y otra pared que tiene que franquearse a fuerza de poner el Espíritu de los que aún estamos ilusionados por Algo, constantemente a prueba”.

Las anteriores palabras, de un muchacho de 19 años, muestran a qué grado de tirantez están llegando las cosas. No necesitan de más comentarios.

Olot

Tienen su domicilio en el Casal Mariá, dependiente de la Parroquia. Dirigentes: Rvdo. Gaspar Espuña,⁵⁷ fundador del grupo; Juan Bonet Badía, estudiante.⁵⁸ El número de afiliados es de veinticinco, procedentes de familias acomodadas. Tienen Campamento propio; un Hogar dentro del Casal, con campo de deportes, teatro y cine. Las relaciones con nuestra organización son hostiles.

Besalú

El Cura Párroco⁵⁹ ha gestionado la organización del “scoutismo” en el pueblo, pero con la base de los muchachos que participaron en el Campamento Nacional de Arqueros. Su intento ha sido frustrado por la negativa de los mismos afiliados. Mantiene relaciones tirantes con nuestro Delegado Local,⁶⁰ pese al ofrecimiento sincero de éste para que dentro de la OJE ejerciese su magisterio, en calidad de director espiritual. Es contrario a nuestra Organización; su obsesión son los “boy scouts”.

De los once muchachos del pueblo que han participado en “Jornadas de Vida” –cursillismo adaptado a la juventud–, diez son de la OJE. Ni aún con estos datos, tan significativos y convincentes, se decide a suavizar su conducta.

Figueras

Hace años que funcionan los grupos “scouts”. Sus primeros militantes y mandos fueron exactamente los mismos del aspirantado de A[cción] C[atólica], llegando a identificarse de tal manera que fueron durante mucho tiempo una misma organización, hasta que hoy actúan ya con vida propia e independencia total. Sus reuniones se celebran en el local de A C y su Hogar es el mismo de la OAR (Obra Atlético Recreativa), organismo también dependiente de la Acción

⁵⁷ Gaspar Espuña Berga (Sant Cristòfol les Fonts 1935), ordenat prevere el 1958 i secularitzat el 1971, futur empresari turístic.

⁵⁸ Joan Bonet Badia va estudiar al Seminari de Girona, entre els anys 1960 i 1967 (*Dominus Vobiscum. Història i vida del Seminari de Girona (del 1563 al 2003)*, citat, pàg. 248).

⁵⁹ Joan Oliveras Galceran (Amer 1906-Girona 1989), ordenat prevere el 1931.

⁶⁰ Josep Buch Frigola (Sant Feliu de Pallerols 1931-Besalú 2000), mestre i regidor de l'Ajuntament de Besalú pel terç corporatiu.

Católica. Siempre actuaron con la ayuda moral y material del Cura Párroco.⁶¹

Los “Minyos [sic] de Muntanya” han encontrado siempre toda clase de facilidades, y ni el más leve inconveniente por parte de nadie, hasta el momento en que ya no tienen reparo en presentarse en público completamente uniformados (camisa caqui, emblemas de las cuatro barras y cruz de San Jorge, Patrono de Cataluña, etc...). Realizan numerosas actividades: marchas, reuniones, labor de captación, periódicos murales, en catalán, actos diversos de propaganda, veladas recreativas, etc... Reciben además de Barcelona toda clase de normas múltiples, folletos de propaganda y formativos dentro de su finalidad característica.

Han montado campamentos en Massanet de Cabrenys,⁶² encontrando toda clase de facilidades por parte del Sr. Alcalde.⁶³

Hay que hacer notar, también, que los hijos de innumerables militantes del Movimiento, algún miembro del Consejo Local a través de estos años (L. Fita)⁶⁴ e incluso de Jefes de Escuadra de la Guardia de Franco (J.M. Oliveras)⁶⁵ son miembros activos del “scoutismo”.

El anterior Alcalde y Jefe Local⁶⁶ manifestó públicamente su simpatía por esta organización, considerándola muy simpática.

Uno de los anteriores consiliarios manifestó lo siguiente: “La Falange aún tiene un poco de fuerza o de autoridad, y por eso intenta reprimir las actividades de los “Minyos”, pero esto no lo conseguirá, ya que ellos (los “Minyos”) tienen más simpatías que el F[rente] de J[uventudes], pues la Falange está completamente desacreditada y no tiene arraigo en el alma del pueblo, y no sólo en Cataluña, sino en ninguna parte. Sólo se mantiene a la fuerza, porque los muchachos que viven aferrados a su enchufe –debía referirse a los Oficiales Instructores– hacen esfuerzos denodados para permanecer en ellos, y así dan sensación de fuerza que no es tal en realidad”.

⁶¹ Pere Xutglà Figueras (les Preses 1901-Girona 1991), ordenat prevere el 1924, regí la paròquia de 1940 a 1989.

⁶² Els campaments es feien al paratge dels Quintanells, propietat de Maria Olivet Coll.

⁶³ Àngel Vilà Pau, comerciant, va ser alcalde de Maçanet de Cabrenys entre 1956 i 1964.

⁶⁴ Lluís Fita Estrada (Figueres 1915-Barcelona 2001), industrial, fou tinent d'alcalde i alcalde accidental en diverses ocasions, i membre de la Cambra de Comerç.

⁶⁵ Joan M. Oliveras Llogaia (Figueres 1908-1992), comerciant, elegit regidor de l'Ajuntament el 1960.

⁶⁶ Joan Junyer de Bodallés (Figueres 1920-1994), advocat, va ser alcalde de Figueres entre 1953 i 1960, diputat provincial i cap comarcal del Movimiento.

Últimamente los “scouts” mermaron su prestigio al conocerse públicamente que uno de sus dirigentes, seglar, era invertido.

Garriguella

El Cura Párroco⁶⁷ ha intentado repetidamente organizar el “scoutismo” en el pueblo, repitiéndose el caso de Besalú: ganarse a los muchachos que han participado en Cursos Nacionales de la OJE para integrar la base de sus dirigentes. También su tentativa ha sido nula.

En continuo contacto con el Párroco de Llansá,⁶⁸ también opuesto a nuestra Organización, persigue una política negativa y contraproducente.

Durante el pasado verano intentó organizar un Campamento Internacional de “boy scouts” en el antiguo Campamento militar.

La Bisbal

Existen veinticinco afiliados. Sus dirigentes: Vicario de la Parroquia;⁶⁹ Jorge Frigola Arpa,⁷⁰ domiciliado en la Plaza de España, y Carlos Coll Suñer, veterinario, domiciliado en la calle Amor Filial. Manifiesta hostilidad. El mismo Vicario le dijo a uno de nuestros afiliados: “Lástima que seas de Falange”. Cuentan con el apoyo de familias pudientes y están dotados de unos equipos de material magníficos. Tienen un Campamento en Romanyá.

Palafrugell

El foco de “boy scouts” es digno de consideración. Poseen unos locales magníficos y la ayuda económica del cura párroco.⁷¹ Este mismo sacerdote, el año pasado, recibió con visibles muestras de desagrado y desatención a los Mandos Provinciales del Frente de Juventudes, que fueron a recabar su colaboración espiritual para los afiliados a la OJE.

⁶⁷ Isidre Corominas Matacàs (el Port de la Selva 1932-Girona 2001), ordenat prevere el 1956.

⁶⁸ Josep Benet Cantó (Arenys de Mar 1923-Vilassar de Mar 1997), ordenat prevere el 1948.

⁶⁹ Jesús Bosor Castán (Robres, Osca 1931-la Bisbal d'Empordà 1975), ordenat prevere el 1956. Era fill del secretari de l'Ajuntament de la Bisbal i cosí del bisbe Laureano Castán Lacomà, auxiliar de Tarragona (1954-1964) i després titular de Sigüenza-Guadalajara, de tendència conservadora i integrista.

⁷⁰ Jordi Frigola Arpa (la Bisbal d'Empordà 1934), futur historiador de temes bisbalencs.

⁷¹ Josep Oriol Clos (Breda 1909-1996), ordenat prevere el 1935.

San Feliu de Guíxols

Está integrado por cuarenta afiliados, dirigidos por Mosén Garriga.⁷² Tienen un local situado encima de nuestro propio Hogar. Su dirigente es Mosén Garriga. Hasta la fecha no han surgido otros incidentes que los acostumbrados entre “scouts” y los afiliados a la OJE.

Gerona, 22 noviembre 1961.

También, en las [organizaciones] locales de San Pablo Seguries y Camprodón, los Delegados Locales encuentran dificultades en el desarrollo de su misión por parte de los Curas Párrocos, que han manifestado, con su actuación, su oposición a nuestra Obra.

II. Informe de la concentración de boy-scouts, celebrada en Ripoll los días 12 y 13 de octubre de 1963.⁷³

Durante los días 12 y 13 de octubre, el que suscribe, Secretario Provincial de la Delegación de Juventudes de Gerona, trasladado a Ripoll en compañía del camarada Luis las Heras Frías,⁷⁴ Maestro Instructor y funcionario también de la misma, para informar sobre la concentración de Boys-Scouts, desarrollada en dicha localidad y durante los días indicados, expone que:

Esta concentración estuvo constituida por unos 750 afiliados al scoutismo catalán, en su gran mayoría de la provincia de Barcelona. Por edades de los mismos que oscilaban entre los 15 a los 21 años. Estudiantes, en su mayoría, en Centros Religiosos y, en menor escala, en Centros estatales, adscritos a diferentes clubs y asociaciones entre los que destacan los de Acción Católica.

Los concentrados respondían a 3 grandes grupos denominados asimismo: Catalanistas, Separatistas e Independientes. Grupos a la vez subdivididos en otros menores, que parece ser corresponden a diferentes actividades de esta Organización.

⁷² Josep M. Garriga Cros (Figueres 1932-Barcelona 1994), ordenat prevere el 1957.

⁷³ AHG, fons del Govern Civil, capsa 2.885.

⁷⁴ Luis las Heras Frías (Sòria 1937-Llinars del Vallès 2013), que es va estar a Girona entre 1960 i 1964.

El ámbito de radicación de la Concentración se localizó en las cercanías de la Ermita de Ntra. Sra. del Remei,⁷⁵ próxima a Ripoll y en plan de acampados, aunque algunos de los concentrados habitó en casas particulares de la propia población.

Las primeras expediciones, llegadas por la mañana del día 12, se bifurcaron en grupos organizados por los pueblos próximos a Ripoll, a fin de visitarlos y al tiempo desarrollar una encuesta que ya traían preparada en folleto impreso. Encuesta ésta que se interesaba por los aspectos económicos, sociales, religiosos, culturales y juveniles.

Concretamente, y a tenor de esto último, hablé en Campdevánol con dos de las personas entrevistadas, siendo éstos el Alcalde de la localidad⁷⁶ y el Jefe de la Organización Juvenil Española, de la Delegación Local de Juventudes, los cuales me manifestaron algunos de los puntos de dicha encuesta que a ellos dirigieron. Y digo que a ellos de forma especial iban dirigidos, por razón de su propio cargo dentro de la vida municipal, y concretamente en nuestro Jefe de OJE, del cual traían de antemano sabido su nombre y apellidos, así como dirección exacta de su domicilio.

De algunas de las preguntas constitutivas de los puntos anteriormente expuestos me indicaron los siguientes:

Al Sr. Alcalde y dentro de los problemas económicos: Qué industrias existían en la localidad. Importancia de las mismas. Finalidad. Proceso de producción y perfeccionamiento. Mercados de adquisición de las materias primas y de venta de sus productos manufacturados.

Problemas de la agricultura. Productos cosechados, etc.

Costumbres de la vida local. Actos tradicionales y característicos de la misma.

Ambiente social. Elemento laboral.

A nuestro Jefe Local de la OJE: Organizaciones Juveniles existentes en la localidad. Relaciones entre las mismas. Finalidad de la Organización Juvenil Española. Actividades de la OJE. Sentido religioso de la misma y prácticas religiosas de ellos.

⁷⁵ Capella d'origen antic, reedificada al segle XIX, situada dins l'antic terme de la Parròquia de Ripoll, a la banda meridional de la serra del Catllar.

⁷⁶ Pelegrí Moré Graugés (Campdevànol 1924-1997), comerciant. Va ser alcalde de 1962 a 1979 i de 1983 a 1985.

Para las 10 de la noche del día 12, se anunció por radio Ripoll y por invitaciones redactadas en catalán a diferentes Asociaciones de la vida local de Ripoll (excepto las del Movimiento) y a numerosas familias, un acto público en el Claustro del Monasterio de Ripoll, al que asistí personalmente, al igual que los Mandos de la Delegación Local de Juventudes, excepto nuestro Inspector de Zona,⁷⁷ que por medida de prudencia le indiqué que no asistiera, por ser demasiado conocido por razón de su cargo y por su manifiesta y rotunda postura contra este tipo de Organización. También se sumó a nosotros el Delegado Local de Asociaciones del Movimiento. Todos los cuales, claro está, por separado e independientemente.

El acto estuvo presidido por todos los altos dirigentes del scoutismo que acudieron a esta concentración, entre los cuales habían legos y clérigos, junto con el Sr. Alcalde de la localidad de Ripoll.⁷⁸

Todo el acto se desarrolló en catalán (por lo cual, y para yo terminar de comprenderlo aquellas partes que por su forma rápida de expresión podían pasármeme, me serví de un colaborador, funcionario también de la Delegación Provincial y conecedor pleno de la lengua, concretamente el camarada Rodolfo Lapeña Pérez⁷⁹), consistiendo en una velada artística a cargo de dos grupos escénicos diferentes, con intervención de algunos rapsodas e intervenciones intercaladas de todos los concentrados en una serie de canciones-himnos de la propia Organización.⁸⁰

El primer cuadro escénico, interpretado por el conjunto artístico de Reus (chicos y chicas de más de 20 años), basó toda su actuación en ir haciendo desfilar durante la hora de su interpretación, los episodios más tétricos

⁷⁷ Felipe Corral Fernández (Alacant 1924-Ripoll 2007), funcionari del cos subaltern del Movimiento.

⁷⁸ Lluís Serrat Sayós (Ripoll 1912-1994), administratiu, excombatent franquista i militant de FET y de las JONS, detingué l'alcaldia de Ripoll entre els anys 1961 i 1967. Era simpatitzant de la Comunió Tradicionalista. Denuncià l'actuació teatral al governador civil, perquè *"no oí ninguna alusión a Rusia ni a sus crímenes, ni a sus checas, ni a la dolorosa experiencia sufrida en nuestra Patria; y menos a esa paz maravillosa que disfruta España en medio del universal desconcierto"*, i perquè era *"una propaganda pacifista de dudosa inspiración que no satisfizo a nadie y que no creo sea el sistema más adecuado para formar católica y patrióticamente a la juventud"* (carta del 16 d'octubre de 1963 a Víctor Hellín).

⁷⁹ Rodolfo Lapeña Pérez (Palau-sacosta 1926), administratiu, especialitzat en aeromodelisme. El 1969 va rebre la medalla d'or de l'orde de Cisneros.

⁸⁰ M. Tubau apunta que el programa era "compost de diferents actuacions dels mateixos guies [vol dir escoltes], amb peces còmiques, pantomimes, dos poemes de *La pell de brau*, de Salvador Espriu" (article de *Serra d'Or* citat).

y dantescos de la 1ª y 2ª guerras mundiales, en forma de un relato subjetivo y consecuencias y deducciones personales sobre la que estaba montada la obra, por los actores. Consecuencias todas ellas lapidarias y condenatorias en extremo de los regímenes Nacional-Socialista Alemán y en menor escala del Fascismo Italiano. Todo lo cual iba siendo corroborado por la lectura (de un actor invisible) de documentos, pasajes y diarios históricos de estas dos guerras. Para terminar después con una serie de arengas y proclamas dirigidas a todo hombre y mujer que es utilizado o que pueda llegar a serlo como medio directo o indirecto de provocación de guerras futuras, como por ejemplo venía a decir el que la madre se abstenga de dar a luz a nuevos seres, si ello está acondicionado a aumentar el material humano bélico, como así a empresarios, intelectuales, obreros, etc. negarse todos ellos y cada uno desde su plano, profesión y medios a construir instrumentos de guerra. Esto llevado a todas las profesiones que en un gran número de ellas relacionadas y singularizadas fueron exponiendo.

El segundo cuadro artístico puso en escena un momento de actualidad, el correspondiente concretamente al reciente Tratado de Moscú, sobre la reducción de la práctica de pruebas nucleares.⁸¹ En su simbólico argumento e interpretación, se quiso dejar palpable la idea de que tal Tratado es un manifiesto engaño, sin fuerza y consistencia alguna, que viene a presuponer una fingida y acordada aceptación por parte de las primeras potencias nucleares, para tras su máscara engañosa conseguir el tiempo necesario por las grandes potencias para llegar a los niveles máximos posibles de acrecentamiento de potencial atómico, con lo que la humanidad se verá irrimisiblemente [*sic*] perdida en un futuro conflicto bélico.

Entre la línea clave del argumento se iban intercalando escenas de la vida ordinaria (hogar, café, etc.) indicadoras del sentir a tal respecto de la opinión pública situada al margen de las decisiones gubernamentales y que venían a corroborar todas las aseveraciones que en el sentido antes indicado iban exponiendo los personajes fundamentales de la escena, a lo que se añadía unas interpretaciones que, simbolizando el deseo de paz en la tierra, venían a terminar con el aplastamiento por la fuerza bruta, policiaca y militar gubernamental de sus nobles y santas aspiraciones.

⁸¹ El Tractat de Moscou, signat el 5 d'agost de 1963, pels Estats Units, l'URSS i Gran Bretanya, prohibia la realització de proves nuclears a l'atmosfera, l'espai extraterrestre i les zones submarines. L'Estat espanyol s'hi adherí uns dies després.

Los rapsodas que intervinieron lo hicieron interpretando composiciones de poetas y escritores exilados por el régimen del III Reich y también de alguna notabilidad italiana.⁸² Haciéndose, como la anterior escena, entre otras cosas notables, también una gran defensa del judío y de todos aquellos perseguidos inocentes de estas dos Naciones, que siempre fueron presentados como mártires y los que menos, llenos de rabiosa impotencia para revolverse contra [l]a tiranía demonedora de los Gobiernos Militaristas de Alemania e Italia.

Terminado el acto, que se cerró con unos cantos interpretados por todos los asistentes y dirigidos como los anteriores por el Director de la Escolanía de Vich (seglar), se indicó a todo el público invitado y asistente que desalojaran el recinto, con objeto de recoger todas las sillas cedidas para tal acto.

Nosotros estuvimos a punto también de marchar, pero presintiendo algo especial por tanto que ningún escolta se movía de su sitio, giramos (aunque siempre por separado) como una visita curiosa por el resto del Claustro, sorprendiéndome, como los demás, una llamada de atención por la cual se convocaba a los asistentes a escuchar unas palabras del Presidente de los Scouts.⁸³

Este Señor, de edad avanzada y vistiendo el uniforme de los boy-scouts, empezó diciendo un saludo muy cordial a todos los escoltas, para rápidamente entrar a recordar a todos los afiliados al scoutismo “los tres puntos básicos que siempre ha de tener presente el escolta: Dios, Patria y Amor”.

Después de pasar de una forma muy rápida sobre el primero de estos puntos, se centró sobre el segundo para venir a decir que la Patria del escolta es Cataluña. Que su lengua no puede ser más que la catalana y que su historia, la propia y única de esta tierra. Debiendo, pues, siempre y en todo momento, considerarse un verdadero y auténtico catalán, ya que (y repito textualmente sus palabras) “porque el que no es catalán no es nada”. Con la obligación perentoria e ineludible de defender, en todo lugar y a cada momento, hasta el extremo, la pureza e integridad del idioma, de las costumbres, de la tradición de nuestra Patria Cataluña, no permitiendo jamás ingerencias o intrusiones de ningún otro tipo, que vendrían a resquebrajar y contaminar la pureza de su integridad patria.

⁸² Referència velada a la *Pacem in terris*, de Joan XXIII. Cal recordar que “en esta encíclica Juan XXIII emitía implícitamente su juicio sobre el régimen de Franco, insuficientemente respetuoso para con las enseñanzas de la Iglesia pese a ser confesional” (Frances LANNON, *Privilegio, persecución y profecía. La Iglesia Católica en España 1875-1975*, Madrid, Alianza, 1990, pàg. 292).

⁸³ Pere Gabarró García (Igalada 1899-Barcelona 1980), metge i excursionista, col·laborador de Josep M. Batista i Roca en la fundació dels Minyons de Muntanya d'abans de la Guerra Civil.

Terminado esto, se extendió en una serie de máximas y citas, haciendo también algunas alusiones a Prat de la Riba,⁸⁴ para terminar su arenga diciendo que el Abad de Montserrat⁸⁵ le hacía portador de un saludo de paz y paternal bendición para todos los asistentes a esta concentración. Manifestación ésta que recibieron todos los escoltas en su posición y ademán de saludo oficial de la Organización. Y así, de esta forma, se dio por cerrado el acto.

Al día siguiente, 13, me dirigí, en compañía del Inspector de Zona nuestro, en Ripoll, a la localidad de Campdevánol, donde obtuve el informe de la actividad desarrollada por los escoltas en el día anterior, en dicha localidad y que es lo que al principio de este escrito he dejado reseñado. Mientras, en Ripoll, había dejado encargado al resto de mis informadores y colaboradores lograsen averiguar todo lo concerniente al resto de los actos programados para la mañana de este día y que tuvieron como escenario, esta vez, los lugares próximos a la Ermita de Ntra. Sra. del Remei. El informe de los mismos no aportó más luz que la que de todos los asistentes, después de oír Misa en dicha Ermita, se reunieron por grandes grupos para cantar, celebrando después diversas charlas de cuyo contenido no se ha podido llegar a saber todavía nada en concreto. Esperando me llegue la información de esto, como así de otras reuniones habidas.

En esta misma mañana parece ser que los dirigentes mayores asistentes a la concentración se reunieron en la casa de la Cultura de Ripoll (dirigida por el Ayuntamiento), donde se desarrolló una conferencia con el Sr. Martorell,⁸⁶ Arquitecto de Barcelona, el cual entre otras cosas versó sobre los fines del scoutismo, forma de enfocarlos en los momentos actuales y extensión que habría de darle.

De esta conferencia comenzó [*sic*, per comentó] posteriormente el Arcepreste de Ripoll⁸⁷ en términos negativos, condenando incluso algunos de

⁸⁴ Enric Prat de la Riba (Castellterçol 1870-1917), president de la Mancomunitat de Catalunya i autor de l'assaig *La nacionalitat catalana* (1906), una de les obres bàsiques del catalanisme.

⁸⁵ Aureli M. Escarré Jané (l'Arboç 1908-Barcelona 1968), que aquell any, pocs dies després de l'acte de Ripoll, fou notícia destacada per les seves declaracions, al diari *Le Monde*, contra el règim franquista. El 1958 s'enfrontà amb el governador civil de Barcelona en la defensa dels escoltes.

⁸⁶ Josep M. Martorell Codina (Barcelona 1925), fill d'Artur Martorell Bisbal i associat professionalment amb l'arquitecte Oriol Bohigas.

⁸⁷ Ramon Puigercós Tordelespar (Borredà 1898-?), ordenat prevere el 1923 i ecònom de Ripoll des de 1959, era de tarannà integrista i confidenciat de la policia, a la qual lliurà propaganda contra el règim.

los puntos que en ella se emitieron y que parece ser que correspondían, entre otros muchos, a que “había de llegar a quitar la paternidad a los hijos” (francamente todavía no sé, de ciencia plena, a qué podría obedecer esta idea, de la cual, como de las restantes, y según lo que decía anteriormente, espero desentrañar, ya que en ello se encuentran nuestro Inspector de Zona de aquella localidad).

Después de todo esto, quiero indicar que dicha concentración cogió totalmente por sorpresa a la mayor parte de la población de Ripoll y no digamos de nuestros Mandos en aquella Delegación Local, siendo la propia propaganda extendida, como antes dije de la Emisora de aquella localidad y las invitaciones enviadas, todo ello un día antes, por lo que se llegó a este conocimiento.

Sin embargo, es del todo demostrativo que, por parte de los dirigentes de la Iglesia y del Ayuntamiento de Ripoll, debió conocerse esto con bastante antelación, ya que Sacerdotes de la localidad anduvieron en todos los preparativos previos de la organización, así como el Ayuntamiento con bastante antelación envió a su grupo de obreros para montar el tablado donde se desarrolló el acto de la noche del día 12.

Informes posteriores indican de que el poso dejado por la concentración en esta comarca no es grande por ahora. Corroborándose la idea eminentemente política que vino a entrañar esta concentración, así proclamada por diferentes Entidades estatales y culturales de la vida local.

Parece además que se seguirá insistiendo con visitas periódicas de los dirigentes del scoutismo y de forma especial de su presidente en Cataluña, para afianzar la organización en esta comarca, núcleo que potencializará las propias organizaciones de las provincias catalanas asistentes a dichos actos.

Gerona, 26 de octubre de 1963.

El Secretario Provincial

Fdo.: Manuel Hernando Motilla

III. Informe que presenta el camarada Félix Bouso Mares, Oficial Instructor del Frente de Juventudes sobre las visitas efectuadas a los diversos campamentos ajenos al Frente de Juventudes⁸⁸

Se pretende en este informe recoger cuantas notas interesantes en su doble aspecto positivo y negativo se encontraron en los antedichos Campamentos. Bien entendido que este informe engloba todas las ideas surgidas en todos y cada uno de los Campamentos, ya que la premura del tiempo con que se hicieron las visitas y además la ausencia casi total de Mandos responsables en los Campamentos visitados ha hecho que sea de todo punto imposible la calificación exhaustiva individual.

Como notas generales señalaremos:

a) *Gran diversidad de edades.* Se observó que en todos los Campamentos sin excepción figuraban inscritos muchachos de 10 a 16 años sin ninguna clase de separación ni actividad distinta, lo que no cabe duda originaba problemas de adaptación y buen funcionamiento.

b) *Pocos acampados.* Con un solo campamento que pasara de los 35 acampados, podemos señalar que el término medio de asistentes era de 20 muchachos, incluyendo los Mandos, que casi siempre en número de 6 a 8 suponía casi un 40 % del total, lo que supone una tremenda desproporción.

c) *Difícil localización de los emplazamientos.* Probablemente, debido al desconocimiento del terreno, en las solicitudes de permiso no se señalaba claramente los lugares de acampadas, lo que motivaba un considerable retraso en su localización. A este respecto se hace constar que en años venideros se exija más certeza en los datos del emplazamiento.

d) *Fechas de celebración.* Al menos en tres de los campamentos que se intentaron visitar, las fechas señaladas en la solicitud de permiso no correspondía a la real, toda vez que las visitas efectuadas lo fueron en fechas que comprendían esos días y los acampados o bien habían marchado, o bien no habían llegado.

e) *Situaciones de emplazamientos de difícil acceso.* Si no en todos, sí en bastantes de los campamentos, el acceso a ellos era francamente difícil, lo que con vistas a evacuaciones urgentes por enfermedades graves o accidentes, supondría graves inconvenientes.

⁸⁸ AHG, fons del Govern Civil, lligall 1.635. Puc donar fe que, el dia 11 de juliol de 1965, l'oficial Bouso Mares va inspeccionar el campament escolta al qual jo vaig assistir, al camp d'en Pous, al damunt de la riera de Carboners, a Setcases.

f) *Mandos y Dirigentes*. En alguno de los campamentos visitados no se encontraba ningún Mando. Por otro lado, el 50 % al menos, de estos Mandos tenía como misión la de Intendencia y cocina. En general, la impresión causada por los Jefes de Campamento fue aceptable.

g) *Capellanes*. Aunque en los cuadros de mandos que se nos indicaba figurasen sacerdotes como Capellanes de los Campamentos, lo cierto es que tan solo en uno de ellos encontramos al capellán conviviendo con los acampados. En los restantes campamentos visitados se nos manifestaba que el capellán o había estado o vendría. Pero, repetimos, en ninguno de ellos a excepción de uno, encontramos sacerdote.

h) *Servicios y material*.

1º Letrinas. Tan sólo en uno de ellos observamos su existencia.

2º Duchas y aseos. Tampoco contaban con estas instalaciones. Su aseo lo realizaban generalmente en arroyos de las cercanías.

3º Cocina. En un 50 % de los campamentos, cada patrulla o escuadra se preparaba su propia comida, con medios propios. En aquellos campamentos en que se cocinaba para la totalidad, la instalación de cocina se reducía a una cocina de gas butano.

4º Intendencia. En ningún campamento se disponía de una tienda especial o lugar determinado para almacenamiento de víveres, toda vez que comprobamos que se suministraban a diario, lo que supone indudablemente un encarecimiento en la plaza por acampado.

5º Tiendas. La inmensa mayoría de los campamentos estaban montados con tiendas de alta montaña, en bastante buen estado.

6º Impresión sobre instalación del Campamento. Las tiendas-escuadras y patrullas estaban instaladas con una total libertad, lo que, si puede presentar algún aliciente al muchacho buscar el emplazamiento adecuado, supone por otra parte una falta de control de los Mandos sobre los muchachos.

7º Limpieza. En general, los campamentos estaban abandonados a este respecto, sobre todo lo que se refiere al interior de las tiendas, en completo desorden.

i) *Cuotas*. Todos los acampados pagaban una cuota que podemos señalar como de 500 pesetas por 10 o 12 días de estancia, incluyendo generalmente los viajes.⁸⁹

⁸⁹ El campament al qual vaig apuntar-me, organitzat conjuntament per les seccions escoltes Joan de Serrallonga i Joan XXIII, de Girona, es va celebrar, a Setcases, del 10 al 24 de juliol de 1965 i costava 600 pessetes.

j) *Sanidad*. 1º Análisis de agua potable. En ningún Campamento disponían de ese certificado.

2º Salubridad y emplazamiento. Tampoco poseían el certificado sanitario que garantizara la salubridad del emplazamiento.

3º Botiquín y enfermería. Poseían un simple botiquín de marcha, a todas luces insuficiente, así como tampoco poseían ningún emplazamiento especial para enfermería.

4º Reconocimiento médico. Solicitado el certificado médico en todos los campamentos, ningún acampado lo presentó, manifestando no obstante que se habían reconocido. Tampoco poseían el libro reglamentario de Sanidad del Frente de Juventudes.

k) *Actividades*. De lo anteriormente expuesto, podemos deducir que, en aquellos campamentos en que los muchachos se preparaban su propia comida, la inmensa mayoría de tiempo lo ocupaban en estos menesteres. También hemos de señalar que, al carecer dichos campamentos de las mínimas instalaciones fijas, los cuatro primeros días de estancia en los mismos habían de dedicarlos a la construcción de instalaciones de fortuna, con la consiguiente pega de tiempo para la consecución del aspecto formativo.

Por lo general, podemos señalar sin temor a equivocarnos que no poseen un horario de actividades prefijadas, sino que van realizando las mismas de una manera inesperada.

l) *Banderas*. A excepción de un solo campamento que poseía la bandera española, en ningún otro encontramos tal enseña. Tenían, no obstante, banderas de San Jorge y el Vaticano.

Situación general:

En realidad, creo que no podemos hablar de campamentos, tal y como lo entendemos en nuestra Organización. No obstante, hay que destacar el buen espíritu y deseo de algunos mandos. Hemos también de señalar la diversidad de criterios observados con respecto a sistemas formativos, con respecto a puntuaciones o marcha general del campamento, aunque probablemente esto se deba a la diversidad de asociaciones a las que pertenecían los campamentos visitados.

Gerona, 17 de septiembre de 1965.

Fdo.: Félix Bouso Mares

[Recepció de l'article: 23-1-2014]

[Acceptació de l'article: 6-5-2014]

APORTACIONS I NOTES D'ARXIU

