

SOTA PAL·LI: FRANCO A LA CATEDRAL

JOSEP CLARA

Durant els anys de la dictadura, el general Francisco Franco Bahamonde –“Caudillo de España por la gracia de Dios”¹– no va fer gaires sortides a l’exterior de la Península, perquè la seva seguretat ofería dubtes seriosos, però sovintejà, en canvi, els viatges interiors d’afirmació i de plaer personal per tal de demostrar que era l’autoritat màxima del règim polític sortit de la Guerra Civil i per rebre les adhesions dels incondicionals i de la gent corrent, muntades sempre amb una litúrgia de pompa patriòtica, amb molta gent uniformada, com ha descrit el poeta Narcís Comadira² en una composició dedicada a “La visita del jerarca”:

Dins d’abrics ben tallats, sota el barret gris perla,
ara surten contents els prohoms.
La catedral, plena a vessar, ressona de Te Deum.
Ciutadans honorables que van guanyar la guerra
escorten militars que ara han guanyat la pau.
Camises blau marí, gorres de plat, estrelles,
boines vermelles, botes de muntar.
Un raig de sol ve a endolcir les ferides
però l’oblit és lluny...

¹ Com a biografies recents, esmentem a tall d’exemple: S.G. PAYNE, *Franco, el perfil de la historia*, Madrid, Espasa Calpe, 1993. i P. PRESTON, *Franco “Caudillo de España”*, Barcelona, Grijalbo Mondadori, 1993.

² N. COMADIRA, *Formes de l’ombra. Poesia 1966-2002*, Barcelona, Edicions 62-Empúries, 2002, p. 270.

Unes manifestacions que comptaren sempre amb glossadors servicials, capaços d'expressar-se en prosa o en vers, com Valeriano Simón el 1949, autor d'un "Saludo a Franco", publicat al diari local, que repetia paraules del lèxic falangista i començava així:

Enrola el sol, por gracia del camino,
 un ímpetu de sangre donde advierte
 la teoría azul con brazo fuerte
 en la unidad triunfal hecha destino.

D'aquesta manera, Franco va passejar-se tres vegades per la ciutat de Girona i en tres més (1941, 1955 i 1970) hi passà de llarg. En les tres primeres avinenteses, la catedral, el primer temple diocesà, escenari adequat per a les celebracions multitudinàries, i més en un sistema dominat pel casament de l'Espasa i la Creu, fou un lloc de visita i de compliment obligat. El bisbe encarregat de rebre'l i de saludar-lo fou Josep Cartaïa (Vilaverd 1875-Girona 1963), que havia estat nomenat en temps de la II República, quan no funcionava el privilegi de presentació de candidats i no s'havia de jurar fidelitat al poder polític. Tanmateix, arran dels esdeveniments de 1936, el bisbe Cartaïa –salvat de la persecució per la Generalitat de Catalunya– va beneir la Guerra Civil com a croada, treballà per al triomf dels sollevats, de Pamplona estant, i sempre considerà Franco com una persona excepcional. Encara el 1956 ho recordava en unes manifestacions recollides per la premsa oficial: "*Jamás daremos los españoles suficientes gracias a Dios, por habernos deparado un hombre como el que se halla al frente de la Patria*".³

El general Franco, com un nou déu terrestre, entrà sempre al primer temple diocesà sota el dosser sostingut amb quatre vares conegut com pal-li o tàlem, és a dir, amb els mateixos honors que l'Església atribuïa al sacerdot que duïa la custòdia en les processons o al bisbe quan entrava als llocs de la seva jurisdicció. La confusió entre política i religió no podia ser més perfecta, però tots els aplegats sota la nau única hi estaven d'acord.

³ *Los Sitios*, 16 de juliol de 1956.

LA PRIMERA VISITA: HIVERN DE 1942

Franco transità per Girona, sense aturar-s'hi, el febrer de 1941 quan visità el duce Mussolini a Bordighera.⁴ La primera visita oficial fou programada el 29 de gener de 1942. Prèviament, el capítol de la catedral fou informat de la notícia:

*“Día 27 de enero de 1942. Cabildo de sacristía bajo la presidencia del Sr. Arcediano.⁵ El infrascrito manifiesta que el Excmo. Sr. Gobernador Civil lo llamó para que transmitiera al Rvdmo. Prelado que Su Excia. el Jefe del Estado, Generalísimo Franco, visitaría oficialmente la Santa Iglesia Catedral el día 29 de los corrientes, y que desearía se le presentara un proyecto de la distribución o programa de los actos a celebrar en la Catedral y que el tiempo que se empleara en los mismos no pasara de sesenta minutos. El Excmo. Sr. Obispo, junto con su discreto Sr. Vicario General y algunos Sres. Capitulares llamados particularmente, redactó un proyecto que se lee en el acto para su aprobación. El Excmo. Cabildo aprobó dicho proyecto para que pudiera ser presentado al Sr. Gobernador Civil, acordándose que, por copia, se archive entre los documentos para que sirva de precedente en otras ocasiones”.*⁶

Franco arribà a Girona poc abans de dos quarts de dues. El varen fer pujar a una tribuna situada a la Gran Via –a l’altura del carrer Nou–, on contemplà la desfilada de la tropa i de les organitzacions del Movimiento. En totes les finestres i els balcons, des del dia abans, no hi mancaren els domassos i les ornamentacions de rigor, ja que el governador Paulino Coll ho ordenà sota sanció severa per al qui ho incomplís.⁷ En un lloc preferent, els nens dels menjadors d’Auxilio Social i de la Casa de la Misericòrdia no pararen de fer volejar les banderes estatals i del Movimiento que els havien estat lliurades

⁴ “La entrevista Franco-Mussolini”, dins *El Pirineo*, 13 de febrer de 1941.

⁵ Pere Iglesias Guàrdia (Verges 1864-Girona 1952).

⁶ Arxiu de la Catedral de Girona (=ACG), Actas Capitulares 1941-1945, f. 53.

⁷ “Nota gubernativa. Se pone en conocimiento de todos los gerundenses que con motivo de la visita a nuestra ciudad el día 29. de S.E. el Jefe del Estado Generalísimo Franco, el miércoles día 28, a las 10 de la mañana, deberán estar engalanados sin excepción todos los balcones y ventanas. A partir de dicha hora será severamente sancionado el incumplimiento de esta orden” (*El Pirineo*, 26 de gener de 1942).

expressament. Pel carrer Nou, Franco i els seus acompanyants es desplaçaren a peu, al saló de sessions de l'Ajuntament, on se celebrà la recepció oficial i la imposició de la medalla d'or de la ciutat al Cap de l'Estat de mans de l'alcalde Quintana. La salutació del general, des del balcó de la casa de la vila, serví perquè els congregats cantessin el "Cara al sol". Després, en el saló de descans del Teatre Municipal, li oferiren el dinar selecte. La crònica del diari local reporta, a continuació, la darrera recepció a la seu:

"Una vez terminado el almuerzo en el Ayuntamiento, el Caudillo y su séquito se trasladaron a la Santa Iglesia Catedral Basílica, recibiendo nuevamente en el curso del trayecto continuas muestras de fervor popular. El numeroso público que ocupaba el itinerario no dejó ni un solo momento de vitorear con entusiasmo.

En la puerta principal aguardaban al Jefe del Estado el Obispo de la Diócesis revestido de pontifical, acompañado del Cabildo y de todo el clero gerundense. El Caudillo penetró en el templo bajo palio a los acordes del Himno nacional. Ante el altar mayor S.E. oró unos momentos y acto seguido la capilla de la Catedral entonó un solemne Te Deum, terminado [el cual] el Jefe del Estado visitó cuanto de valioso y rico contiene nuestra Seo.

A los acordes del himno nacional y entre vítores de la multitud agrupada en el soberbio marco de la escalinata de acceso a la Seo y plaza del Palacio de Justicia, el Caudillo subió a su coche, saludando brazo en alto al público y, luego de despedirse afectuosamente de las Autoridades locales, emprendió su viaje de regreso a Barcelona".⁸

El feixista Giménez Caballero, membre de la comitativa oficial, glossà la jornada amb la passió dels surrealistes més conformistes: "*¡Qué bella esta tarde de oro, la luz de mar y mármol, plaza de la Catedral! ¡Qué bella en sus calles señoriales y místicas y en sus geniales porches! ¡Gerona y sus campanas! ¡Campanas, campanas que sonaban a independencia de una España nueva, unida y grande! Saludando a Franco el Libertador, el Caudillo de la Libertad de España. En el sublime sagrario de la libertad española que es Gerona, Franco ha hablado y ha rezado. Y su voz de Caudillo pirenaico ha sonado a bronce y a rebato como las campanas gironinas. Al grito tradicional de España".⁹*

⁸ "Gerona, por Franco", dins *El Pirineo*, 29 de gener de 1942.

⁹ GIMÉNEZ CABALLERO, "Gerona o la independencia nacional", dins *El Pirineo*, 31 de gener de 1942, text reproduït de *Solidaridad Nacional*.

LA SEGONA VISITA: PRIMAVERA DE 1949

Set anys després, el 12 de juny de 1949, es va repetir la cerimònia extraordinària amb algunes variants. L'acta capitular del 10 del mateix mes reporta com se n'assabentaren els canonges:

*“Cabildo de Sacristía bajo la presidencia del señor Deán¹⁰. Éste da cuenta de haberse recibido noticia oficial de la venida de Su Excelencia el Jefe del Estado, Generalísimo Franco, a esta ciudad, el próximo domingo día doce del actual, por cuyo motivo se cantará, en esta S. Iglesia Catedral Basílica, un solemne Te Deum, al ser recibido en la misma. Con el mismo motivo y dada la obligada duración de la ceremonia de la renovación de la Consagración del Linaje humano al Sdo. Corazón de Jesús, acordada para la misma fecha, de conformidad con el parecer del Excmo. Sr. Obispo, se rezarán las horas menores excepto Nona, la cual será cantada, y se suprimirá la procesión claustral antes de la misa solemne. Dicho acto se anunciará con repique general de campanas un cuarto de hora antes y durante el canto del Te Deum se voltarán las mismas. Manifiesta también que el adorno de la Vía Sacra e iluminación del Triforio se verificará por cuenta de la Excma. Corporación Municipal. El Excmo. Cabildo se da por enterado y presta su conformidad”.*¹¹

Aquesta vegada, l'arribada de Franco a Girona va ser avançada a dos quarts d'una. L'alcalde Antoni Franquet (recordeu allò que es deia aleshores: “En Madrid, Franco; en Gerona, Franquet”) li donà benvinguda a la plaça del Carril i pujà al cotxe del Cap de l'Estat per dirigir-se a la catedral. Segons la crònica d'un diari barceloní, l'estada a la seu va desenvolupar-se així:

“Tras pasar revista a las fuerzas que le rendían honores, el Jefe del Estado ascendió por la escalinata hasta la puerta del templo, en la que le esperaba el obispo de la diócesis, doctor Cartañá, quien dio a besar a Su Excelencia el “Lignum Crucis”.

Bajo palio, de cuyas varas eran portadores los tenientes de alcalde señores Figueras, Toca, Casas, Simón y Ginés, y concejal señor Gusiñer, penetró el Caudillo en la Catedral que se hallaba atestada de fieles, a los acordes del Himno Nacional, interpretado por el órgano.

¹⁰ Esteve Canadell Quintana (Olot 1880-Girona 1961).

¹¹ ACG. Actas Capitulares 1946-1950, f. 249-250.

Su Excelencia ocupó un sitio, bajo dosel situado en la parte de la Epístola del altar mayor. En la parte del Evangelio se situaron el ministro de la Gobernación, señor Blas Pérez González; el capitán general, teniente general Solchaga; el gobernador civil, señor Mazo; el alcalde, señor Franquet, y el general Baturone, gobernador militar. En el crucero hallábanse la Diputación Provincial, el elemento militar y las representaciones oficiales. El obispo entonó el Tedéum, que fue interpretado por la Capilla de la Catedral, a gran orquesta.

Terminada la ceremonia religiosa, el Generalísimo salió de la Catedral gerundense bajo palio, siendo despedido en la puerta del templo por el obispo de la diócesis, cabildo catedralicio, vicario general, colegio de párrocos, gran número de otros clérigos, representantes de Órdenes religiosas y entidades piadosas.

La fuerza que formaba en la Plaza presentó armas y a los acordes del Himno Nacional, el Generalísimo contestando a las fervorosas aclamaciones del público que ocupaba totalmente el llano, subió de nuevo al coche oficial, poniéndose en marcha la comitiva de autoridades hacia el Ayuntamiento".¹²

Un dels capellans que va contemplar, de més a prop, l'espectacle de la catedral fou mossèn Carles de Bolòs, que escrivia sota el pseudònim de Geriòn i que en publicà una crònica laudatòria on posava la figura de Franco al costat dels personatges rellevants de la història de Catalunya que havien trepitjat el mateix escenari:

"Una ocasión propicia nos situó no muy lejos del trono desde cual el Caudillo asistió a la solemne ceremonia de la Catedral. Y así, mientras resonaban en aquellas altas bóvedas los acentos triunfales del "Te Deum", no hubimos de forzar demasiado el curso del pensamiento para ofrecernos mentalmente una visión del marco y del fondo sobre el cual destacaba la egregia figura que daba motivo y sentido a la solemnidad.

Si Franco está trazando la historia contemporánea de España entroncándola con los siglos de gloria más legítimos, bien podíamos permitirnos incorporar su gesta y su perfil a las páginas que se han escrito en aquel sagrado recinto, testigo de tan memorables acontecimientos y cobijo de tan ilustres personajes en la sucesión de los tiempos.

¹² "Anteayer Gerona tributó al Caudillo un grandioso recibimiento", dins *La Vanguardia Española*, 14 de juny de 1949.

Desde su ya casi milenaria consagración hasta nuestros días, la cadena de hechos memorables se ha ido desgranando sin interrupción: bajo aquellas bóvedas se han celebrado Concilios, Reyes, Condes, esclarecidos Prelados y un sin fin de nobles personajes han pisado aquellas piedras y han orado ante aquel altar. La memoria del conde Ramón Borrell III [sic] y de su esposa doña Ermesinda va unida a la efemérides de su erección; la del conde Berenguer “Cap d’Estopes” y su esposa doña Mafalda se perpetúa en la legendaria tragedia y en los sarcófagos que guardan sus cenizas; los azares de la juventud del rey Católico llevado de la mano de su madre, la reina doña Juana Enríquez, en aquellos agitados tiempos de los remensas, nos llevan a evocar su presencia en Gerona y la preclara figura del Cardenal Margarit, que tanta intervención tuvo en los hechos de aquellos tiempos... y puestos a evocar hechos y personajes iríamos llenando páginas y páginas haciéndonos interminables.

*Pero no es éste nuestro intento, sino simplemente resaltar cómo en aquellos momentos a la pompa visible del ceremonial catedralicio otra pompa y otro cortejo invisible daba prestigio y sentido al lugar y a la ciudad que tan identificada se siente con sus fastos que son también parte integrante de los fastos de España”.*¹³

LA TERCERA VISITA: PRIMAVERA DE 1960

L'última visita va ser el 17 de maig de 1960. Franco va arribar a la carretera de Barcelona, acompanyat de quatre ministres, i fou conduït, en cotxe descobert, al costat de l'alcalde Pere Ordís, fins a la catedral. Les actes del capítol, aquesta vegada, s'oblidaren d'enregistrar la notícia i de consignar-hi la promesa que Franco féu al bisbe Cartaïà de costejar les obres de trasllat de l'orgue

¹³ Gerión, “El marco y el fondo”, dins *Los Sitios*, 14 de juny de 1949. En contra d'afirmacions tergiversades que el presenten com un capellà d'esperit liberal i postconciliar (per exemple, Josep M. Ginès a *Revista de Girona*, 194 [1999], p. 75), cal no oblidar que Bolòs (Olot 1885-Girona 1959) fou un apologista del Movimiento, un glossador entusiasta de les efemèrides del règim i els seus representants màxims, al diari local. Per a ell, Franco era “salvador de España y campeón de las tradiciones que la hicieron grande”, i remarcava que “con su inteligencia, su prudencia y su amor a España y a sus hijos ha sido el gran artífice de la obra ingente de la que Gerona y los gerundenses copiosamente nos beneficiamos en unión fraternal con los demás pueblos de la Patria” (“Jornada apoteósica”, dins *Los Sitios*, 12 de juny de 1949). Si pogués ser qualificat de postconciliar, ho seria de Trento, ja que morí abans del començament del Vaticà II i fou un representant més del nacionalcatolicisme de postguerra.

que impedia de contemplar la bellesa de la nau única. Però els cronistes de la premsa no faltaren a la cita per deixar constància de l'esdeveniment:

“A las 11,30 llegó el Caudillo al primer templo gerundense. Al aparecer el coche en la plaza de la Catedral, el público que había aclamado la presencia del Caudillo con incesantes ovaciones, exteriorizó aún más su entusiasmo con sonores y ensordecedores aplausos, entre un incesante repique de campanas. El Generalísimo pasó revista a una compañía de la Agrupación de Ultonia, con bandera, banda y música, que le rindió honores. Seguidamente saludó a las primeras autoridades gerundenses y en su compañía subió la majestuosa escalinata de la Catedral, cubierta toda ella con una alfombra. En la puerta principal fue saludado por el prelado de la diócesis, doctor Cartañá e Inglés, quien le dio a besar una reliquia de la Vera Cruz y le ofreció el hisopo del agua bendita. A continuación el Caudillo y su esposa penetraron en el templo bajo palio y se dirigieron al altar mayor. Llevaban las varas del palio los tenientes de alcalde del Municipio.

La amplia nave ofrecía el aspecto de las grandes solemnidades. El altar mayor, profusamente adornado, lucía toda su severa y espléndida iluminación. A los acordes del Himno Nacional, interpretado al órgano y a orquesta, Sus Excelencias llegaron al presbiterio del altar mayor, pasando a ocupar los sitios dispuestos en la parte de la Epístola. Junto a ellos, se situaron los jefes de sus casas civil y militar y ayudantes de servicio. En la parte del Evangelio se situaron los ministros de la Vivienda, Gobernación, Ejército, Obras Públicas y Presidente del Consejo de Economía Nacional. También ocuparon sitios reservados las esposas de las autoridades y personalidades que formaban parte del séquito del Caudillo y demás autoridades gerundenses y jerarquías.

A las 11,40 de la mañana, dio comienzo el solemne “tedéum”, que ofició el obispo de la diócesis, revestido de pontifical. El “tedéum” fue cantado por la capilla de música de la Catedral”.

Acabada la cerimònia religiosa, el general Franco i la seva esposa, acompanyats del seguici d'autoritats i una representació dels canonges, baixaren les escales de la catedral, on reberen les mostres d'adhesió de la multitud d'agraïts que els aclamaren amb els crits de “¡Franco, Franco, Franco!”.¹⁴

Les escales de la catedral eren, certament, plenes de gent que saludà amb

¹⁴ “Gerona tributó ayer al Caudillo un recibimiento triunfal”, dins *La Vanguardia Española*, 18 de maig de 1960.

la mà enlaire i aclamà la presència del Cap de l'Estat. La majoria dels presents eren jerarquies locals del Movimiento. El governador civil i cap provincial del Movimiento, Josep Pagès Costart, els havia escrit una carta que deia: *“La Falange gerundense no puede estar ausente en este merecidísimo acto de cariño, homenaje y respeto, y de adhesión y lealtad incondicional a su Jefe indiscutible y a tal fin, me es grato invitarte esperando que en el día señalado harás acto de presencia en esta capital acompañado de las Jerarquías Locales y el mayor número de afiliados posible, a cuyo efecto y al final de la presente, señalo las normas para una mejor organización y colocación de los afiliados y Jerarquías de esa localidad.”* Les normes eren les següents: *“Los Jefes Locales, Jerarquías y afiliados deberán encontrarse en la Escalinata de la Catedral, antes de las 10 horas. En dicho lugar efectuarán su presentación al Lugarteniente de la Guardia de Franco, de quien recibirán instrucciones sobre el sitio que han de ocupar. Una vez terminado el acto religioso, deberán trasladarse todos, por el camino más directo, al Gobierno Civil, sito en la Avda. Jaime I”*.¹⁵

Tot seguit Franco es traslladà a la casa de la ciutat, on sortí al balcó per anunciar que *“damos comienzo a otra nueva etapa de veinte años”*, i visità a continuació el Govern Civil, on contemplà diversos projectes relacionats amb el futur de la ciutat i de la província. Fou la darrera vegada que hi posà els peus.

NI JUBANY NI CAMPRODON NO REBEREN FRANCO

Els prelatos successors de Josep Cartaïà, nomenats per la Santa Seu després de la presentació prèvia de Franco,¹⁶ és a dir, els bisbes Narcís Jubany i Jaume Camprodon, s'hagueren de traslladar obligatòriament a Madrid, per tal de prestar l'acatament obligatori al Cap de l'Estat, els anys 1964 i 1973, respectivament. La fórmula legal establerta per expressar la submissió al poder polític deia així:

“Ante Dios y los Santos Evangelios, juro y prometo, como corresponde a un Obispo, fidelidad al Estado Español.

¹⁵ Carta datada el 13 de maig de 1960. Hem pogut veure aquesta carta en diversos fons locals del Movimiento.

¹⁶ Hem aportat detalls del procés a “Sobre l'elecció de bisbes durant el franquisme: els casos de Narcís Jubany (1964) i Jaume Camprodon (1973) per a la seu de Girona”, dins *Annals de l'Institut d'Estudis Gironins*, XLII (2001), p. 639-662.

Juro y prometo respetar y hacer que mi clero respete al Jefe del Estado Español y al Gobierno establecido según las leyes españolas.

Juro y prometo, además, no tomar parte en ningún acuerdo ni asistir a ninguna reunión que pueda perjudicar al Estado Español y al orden público, y haré observar a mi Clero igual conducta. Preocupándome del bien e interés del Estado Español, procuraré evitar todo mal que pueda amenazarle”.

Però ni Jubany ni Camprodon, després, no reberen mai el general Franco a la catedral de Girona. Tot i això, és un fet evident que el general, el “*ducem nostrum Franciscum*”, esmentat a continuació del Papa i del bisbe diocesà de torn, va estar present en l’atmosfera de la catedral i de totes les esglésies espanyoles, diàriament, en la celebració de la missa (per mitjà de la col·lecta “*Et famulos*”), perquè així havia estat acordat en el Concordat de 1953.¹⁷

Sembla que Franco tenia, novament, la intenció de visitar Girona la segona quinzena del mes de juny de 1966. Durant aquell mes, en efecte, va passejar-se per Tortosa, Barcelona, Berga, Cardona, Montserrat i estigué també a Roses. Però, com que no hauria estat acollit pel bisbe Jubany, que tenia un compromís anterior d’acompanyar la pelegrinació anual de malalts a Lourdes, és possible que preferís de no fer una visita “imperfecta” a Girona, la qual cosa podria haver estat interpretada en sentit contrari als seus interessos pels sectors de l’oposició.¹⁸

En aquelles dates, la degradació de les relacions entre l’Església i l’Estat, sota la influència de la nova doctrina conciliar del Vaticà II i el ritme pastoral que se’n derivà, no havia fet més que començar.¹⁹ Per això tampoc el 1970, quan les tensions eren més evidents i encara el bisbe Jubany –menyspreat, un any abans, pel governador militar i insultat per la revistes integristes com *Qué pasa* i *Fuerza Nueva*– era al capdavant de la diòcesi, Franco no s’aturà i passà novament de llarg per Girona, després d’haver estat a la Costa Brava.²⁰

¹⁷ “Art. VI. Conforme a las concesiones de los Sumos Pontífices san Pío V y Gregorio XIII, los sacerdotes españoles diariamente elevarán preces por España y por el Jefe del Estado, según la fórmula tradicional y las prescripciones de la Sagrada Liturgia” (F. DÍAZ-PLAJA, *La España franquista en sus documentos*, Barcelona, Plaza y Janés, 1976, p. 277).

¹⁸ Deven aquesta notícia a l’amic Jordi Gibert.

¹⁹ J. CLARA, “Conflictes Església-Estat al bisbat de Girona (1965-1975)”, dins *L’època franquista. Estudis sobre les comarques gironines*, Girona, Cercle d’Estudis Històrics i Socials, 1989, p. 85-107.

²⁰ “Franco en Gerona”, dins *Revista de Gerona*, 51 (1970), p. 1-5.

EN L'HORA FINAL

Entre el capítol de la catedral, la figura de Franco va tenir-hi admiradors fidels que li professaren una admiració singular. D'una manera especial, el Cap de l'Estat va ser més present que mai en el pensament dels canonges el mes de novembre de 1975, quan arribà l'hora de la seva mort. Les actes del capítol apuntaren:

*“A 20 de noviembre de 1975 y antes de los oficios de la mañana se celebra Cabildo menor o de Sacristía. El objeto del mismo es el fallecimiento de Su Excia. el Jefe del Estado, Sr. Francisco Franco Bahamonde, q.e.p.d., acaecido en la madrugada de hoy. Por unanimidad se acuerda celebrar por su alma la misa conventual que será exequial. Respecto al toque de campanas, el Sr. Deán²¹ comunica que el Sr. Obispo y el Gobernador Civil de Gerona han acordado que ello se verifique tan pronto como el Presidente del Gobierno comunique oficialmente a la nación el fallecimiento, o sea, a las diez de la mañana. En cuanto a la celebración de los funerales oficiales, queda comisionado el Sr. Deán para establecer lo conveniente según dispongan el Sr. Obispo y las Autoridades”.*²²

Les mateixes campanes que havien tocat per homenatjar el Franco en les visites triomfals dels dies de glòria i de pompa ressonaren també a l'hora del traspàs inevitable. En la celebració dels funerals, la tarda del dia 21, l'homilia del bisbe Jaume Camprodon fou, més aviat, curta, freda, continguda –perquè parlà més de la mort en general que de les qualitats personals i de l'obra del Caudillo–, i esperançada amb vistes al futur. De segur que els més addictes la trobaren mancada de fervor patriòtic. Manifestà que el finat havia fet *“un alto servicio a la patria”* i demanà que Déu, generós, li premiés els mèrits contrets, però reconegué al capdavant que fou, així mateix, un home pecador, com tothom.²³

La peça episcopal confeccionada per a la cerimònia fúnebre fou transmesa a les autoritats estatals de Madrid per conducte del Govern Civil. Situada

²¹ Josep M. Noguera Collellmir (Santa Coloma de Farners 1911-Girona 1999).

²² ACG, Actas Capitulares, 1971-1975, f. 85.

²³ La transcrivim a l'apèndix I. El diari local, amb més fervor oficial, titulà: “El funeral en la Catedral Basílica, emocionante manifestación de dolorido homenaje a Franco” (*Los Sitios*, 22 de novembre de 1975).

entremig de les pronunciades per la jerarquia espanyola d'aquells dies, no va ser, certament, de les més entusiastes a l'hora de glossar o elogiar les actituds religioses i morals del Cap de l'Estat desaparegut. Les línies mestres de la glossa havien sortit d'una reunió prèvia de l'episcopat català, el qual havia determinat la conducta a adoptar davant la mort imminent del Cap de l'Estat. Va tenir, doncs, un to força diferent de les homilies de Marcelo González Martín o de José Guerra Campos, representants típics de l'ala integrista, però es distingí també de les articulades per altres prelats més declaradament anti-franquistes o independents, capaços de generar mocions de protesta de les autoritats del règim.²⁴

Un any després, en complir-se el primer aniversari del traspàs, i quan el franquisme polític i sociològic encara no havia abandonat els llocs de preeminència, les autoritats de Girona reportaren l'esperit de Franco al primer temple diocesà, així com en dues esglésies de Figueres i Olot, però d'una manera més continguda. Fou en virtut d'una ordre reservada, transmesa per tèlex al governador civil i signada pel director general de Política Interior i pel delegat nacional de Provincias, on es detallaven les notes que havien de caracteritzar l'acte.²⁵ El 1977, celebrades les primeres eleccions democràtiques, però, la missa d'aniversari va perdre, lògicament, el caire oficial i hagué de celebrar-se a l'Hospital Provincial de Santa Caterina.

²⁴ “Durante el funeral, celebrado en el Valle de los Caídos, el primado de España, cardenal González Martín, adoptó un tono más panegirista [...] Guerra Campos llegó a comparar la agonía final del dictador con la pasión de Jesucristo [...] en San Sebastián, el obispo auxiliar, monseñor Setién Alberro, pronunció una homilía que duró solamente dos minutos y no hizo mención de la personalidad ni de la actuación de Franco [...] De forma similar, en Las Palmas, el obispo Infantes Florido siguió con su guerra casi perpetua contra el Ayuntamiento franquista, aprobándose por parte de éste una moción de censura contra monseñor Infantes, en la que deploraba la ausencia de loas a la persona de Franco en su homilía” (N. COOPER, “La Iglesia: de la Cruzada al cristianismo”, dins P. PRESTON, *España en crisis: la evolución y decadencia del régimen de Franco*, Madrid, Fondo de Cultura Económica, 1978, p. 140). Per a més detalls sobre els panegiristes, vegeu la recopilació propiciada per José Guerra Campos, “Post mortem: Manifestaciones episcopales sobre Francisco Franco”, dins *Boletín Oficial del Obispado de Cuenca*, febrer 1976, p. 63-106.

²⁵ Arxiu Històric de Girona, fons del Govern Civil. Missatge núm. 980, 91/76 de la Direcció General de Política Interior. L'ordre és transcrita a l'apèndix II.

APÈNDIX DOCUMENTAL

I. Homilia pronunciada pel bisbe Jaume Camprodon en la missa celebrada el 21 de novembre de 1975, a la catedral de Girona, en sufragi de Francisco Franco.

“Yo soy la resurrección y la vida”. Estas palabras que acabamos de escuchar nos han convocado esta tarde, en esta Iglesia Catedral, con motivo del fallecimiento del Jefe del Estado.

“Yo soy la resurrección y la vida”. Siempre que los cristianos nos reunimos en torno al altar, abrumados por el peso de la muerte, lo hacemos atraídos por la confianza que hemos depositado en la palabra del Señor.

¿Crees que soy la resurrección y la vida? se nos pregunta nuevamente hoy. Cabizbajos, dolidos por nuestras limitaciones, sentimos revivir una esperanza y nos acogemos a la fe de la hermana de Lázaro: “Sí, lo creo que tú eres Cristo, el Hijo de Dios que has venido a este mundo”.

Ésta es nuestra fe, ésta es la fe de la Iglesia. Hemos venido a proclamarla, a decírnosla mutuamente.

Con ocasión del fallecimiento de Franco, se levantarán muchas voces y se celebrarán actos de diversa índole encomiando la obra y la personalidad del hombre que durante tan largo periodo de tiempo ha tenido el honor y la carga de mayor responsabilidad en la nación. Esta reunión y las palabras de la liturgia que celebramos llevan un signo muy peculiar. Es el signo del paso del Señor entre nosotros, haciendo el camino de la muerte a la Vida. “Si creemos que Jesús murió y resucitó, así también Dios, a los que se durmieron en Jesús, se los llevará con él”.

Siempre que la muerte se nos hace presente, tenemos la impresión de que el velo tupido de las cosas y de los afanes que se interceptan entre nosotros y Dios, se hace más tenue. Yo diría que, a veces, casi transparente. Todo va recobrando su verdadero relieve ante el absoluto. Y en el temblor respetuoso que nos infunde su presencia, rehacemos la confianza deshilvanada por la dispersión del quehacer cotidiano. “A quién iremos? Sólo Tú tienes palabras de vida eterna” (Jo. 6, 68).

Francisco Franco, que ha seguido todos los caminos de España, caminos de gozos y de sinsabores, en sus últimas palabras, acude a esa confianza. “Pido a Dios –ha dicho– que me acoja, benigno, en su presencia”. Ésta es nuestra gran tabla de salvación; la benignidad del Señor.

Cuando los cristianos, marcados por la muerte, nos reunimos en torno al altar, lo hacemos, también, para rezar. “Es una idea piadosa y santa rezar por los difuntos para que sean librados del pecado”. El Señor quiere que recabemos su ayuda. No porque desconozca nuestras necesidades, sino para que, reconociendo nuestra debilidad, nos vayamos situando en nuestro puesto de hijos, cuando quizá estábamos soñando que éramos señores.

En la Eucaristía, nuestra voz se hace más potente y nuestro sentir más confiado, porque sabemos que con nosotros ora también Cristo “intercediendo ante el Padre con gemidos inefables”, presentándole el obsequio de su sangre.

La responsabilidad del gobierno de una nación conlleva una situación nada común. Colocado en la encrucijada de todos los caminos, se le piden al gobernante todas las respuestas. Respuestas que placen a unos y desagradan a otros; respuestas

felices y respuestas a veces fallidas.

Qué duda cabe que nuestro hermano, el Jefe del Estado –porque la muerte como la gracia posee el secreto de hermanarnos–, desde su responsabilidad, ha prestado un alto servicio a la patria. Pero el objetivo de nuestra celebración no es escribir un catálogo de méritos. Dios, mejor que nosotros, los conoce. Pidámosle a Él, infinitamente más generoso que nosotros, que se los premie con creces.

También, como todo hombre nacido del fango, experimentó el pecado. “Pido perdón a todos”, ha repetido en el lecho de la muerte. Oremos, pues, para que el Señor le libre de los lazos del pecado, mal mucho más temible que la misma muerte, puesto que es su causa.

Finalmente, la Eucaristía, aun cuando se celebra por los difuntos, no es nunca un punto final. Lleva también un impulso para esta vida. El Señor se nos da para que en este mundo edifiquemos su Reino.

“No cejéis en alcanzar la justicia social y la cultura para todos los hombres de España y haced de ello vuestro primordial objetivo”, ha dicho Franco al final de su mensaje póstumo. La vida sigue, y el mundo, quizá sin saberlo, espera la manifestación de los hijos de Dios. El futuro de nuestra patria está en las manos de todos. No rehuyamos responsabilidades. Trabajemos para encontrar puntos de unión y de colaboración, pese a la diversidad de criterios. No escamoteemos esfuerzos ni servicios para que la creación material y espiritual que Dios ha puesto en nuestras manos durante un periodo de la historia, llegue a ser patrimonio de todos los hermanos.

Que el Señor, en su misericordia, nos bendiga a todos. Dé paz a los muertos y a nosotros nos mantenga fieles a su servicio, mientras esperamos el cumplimiento de nuestra esperanza, la manifestación de nuestro Señor Jesucristo. Así sea.

II. Missatge al governador civil de Girona perquè organitzi el funeral d’aniversari a la catedral.

Madrid, 3 de novembre de 1976.

Reservado

Instruccions referides a los actos a organizar conjuntamente por el Gobierno Civil y la Jefatura Provincial del Movimiento, el próximo día 20 de noviembre, en el primer aniversario de la muerte del Excmo. Sr. D. Francisco Franco Gahamonde [sic], Jefe del Estado Español, y en memoria de todos los españoles que ofrecieron su vida por España.

Primera.- El día 20 de noviembre se celebrará un solemne funeral en la catedral, iglesia o templo destacado, dentro de la capital.

Segunda.- El funeral será organizado por el Gobierno Civil y la Jefatura Provincial del Movimiento, cursándose invitaciones conjuntamente a las autoridades, delegados de los ministerios, organismos del Movimiento y cualquier otro tipo de representaciones que se estime deben concurrir.

Tercera.- La asistencia al funeral será de chaqué para las autoridades civiles, uniforme de diario para los militares y traje oscuro para el resto de los invitados.

Cuarta.- Se procurará que asista el mayor número de personas, evitándose formaciones uniformadas, así como la aparición de símbolos que puedan dar al acto cualquier significación distinta a la que se considera esencial.

Quinta.- Terminado el funeral, se rezará un responso, dándose de esta manera por finalizados los actos.

Sexta.- A través de los medios de comunicación social provinciales, en especial la prensa y radio del Movimiento, se divulgarán estos actos conmemorativos con la atención y extensión que los mismos merecen. En el sentido indicado se gestionará la publicación de una esquela en periódico o periódicos provinciales, en la que se invite al pueblo a asistir a la misa funeral.

Séptima.- Por parte del Gobierno Civil y de la Jefatura Provincial del Movimiento se estará a las instrucciones oportunas para cursarlas a los Ayuntamientos y Jefaturas Locales, a fin de que, en su caso, en el mismo sentido y directrices, se conmemore la fecha y se celebren los actos religiosos.

Octava.- Por télex se informará a Gobernación y a Secretaría General del Movimiento de la celebración de los actos tanto en la capital como en las localidades, indicándose si ha habido alguna novedad.

Salúdole.

Enrique Sánchez de León y José Luis Pérez Tahoces


El general Franco, a les escales de la catedral. A dalt, en la visita de 1960; a sota, en la de 1942.