
65
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

La retirada i l’exili republicà al Baix
Montseny (1939)
Montserrat Garriga Paituví (historiadora)

Resum: A finals del mes de gener de 1939, a la fi de la Guerra Civil espa-
nyola començà la retirada, l’èxode de prop de mig milió de republicans espa-
nyols, dels quals uns cent mil eren catalans. Quan aconseguiren travessar la
frontera francesa, foren traslladats a diversos camps de concentració que es
van improvisar a França per contenir l’allau humana, i van viure moltes pe-
nalitats. Uns mesos després, van veure’s sorpresos per l’esclat de la Segona
Guerra Mundial; alguns d’aquests exiliats foren enquadrats en companyies
de treballadors estrangers; altres van participar en la resistència francesa
i també n’hi va haver que foren deportats a camps de concentració nazis.
Aquest treball vol fer una contribució al coneixement d’aquest episodi de la
història, tot traient a la llum alguns exemples de l’exili de refugiats i refugi-
ades del Baix Montseny.

Paraules clau: retirada, exili, camps de concentració, Baix Montseny.

Abstract: At the end of January 1939, when the Spanish Civil War ended,
the retreat began. It was an exodus of nearly half a million Spanish Republi-
cans, of which about one hundred thousand were Catalans. When they were
able to cross the French border, they were transferred to various concentrati-
on camps that were improvised in France to cope with the human avalanche,
and they suffered great hardship. A few months later, the outbreak of World
War II caught them by surprise: some of these exiles then became part of
companies of foreign workers; others joined the French resistance, and some
were deported to Nazi concentration camps. This article aims to increase
knowledge about this episode in history, bringing to light some examples of
the exile of refugees from the Baix Montseny region.

Keywords: retreat, exile, concentration camps, Baix Montseny.

Data de recepció: febrer 2019; versió definitiva: març 2019.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

66
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

1. Introducció

A la fi de la Guerra Civil espanyola, la retirada va suposar un èxode col·
lectiu de prop de mig milió de persones, de les quals de Catalunya en podem
comptar unes cent mil. Al llarg de la guerra ja s’havien produït tres onades
de refugiats cap a França a mesura que el bàndol republicà perdia territoris
del nord: la primera es correspon amb la lluita al País Basc, a l’estiu de 1936;
la segona, més considerable, es produeix de juny a octubre del 1937, en el
moment de la fase final de la campanya del Nord, i la tercera, a la primavera
del 1938, amb l’ocupació de l’Alt Aragó pels franquistes. Però l’allau humana
que es va produir el gener i febrer de 1939 va significar una davallada demo-
gràfica com mai s’havia produït al nostre país.1

A partir del 28 de gener de 1939, la frontera francesa s’obrí per a dones i
infants; tres dies més tard, també es deixaren passar els ferits i el 5 de febrer
l’exèrcit republicà també va poder començar a creuar la frontera amb més
de 200.000 soldats vençuts. Els passos fronterers més utilitzats van ser els
de Cervera, el Pertús i Prats de Molló, tot i que n’hi va haver d’altres al llarg
dels Pirineus.

Un cop havien travessat la frontera, els refugiats foren internats en camps
de concentració condicionats improvisadament a la platja —Argelers, Sant
Cebrià i Barcarès—, després d’haver passat per precamps que funcionaven
com a veritables centres de selecció, com el del Voló. En aquest recorregut
s’incitava els refugiats a tornar a Espanya amb la pregunta «Negrín o Fran-
co?» en presència de policia francesa i espanyola.2

Donades les indignes condicions i l’amuntegament dels primers camps de
concentració habilitats, se’n van obrir d’altres per tot el territori francès,
fins a prop de dos-cents camps de concentració. Alguns d’aquests centres
d’internament van ser de grans dimensions: tot i que és difícil donar xifres
exactes del nombre de republicans que van ser internats en aquests camps
de concentració, segons Serge Barba podria aproximar-se a 16.000 en el
camp de concentració de Bram, 20.000 a Agde, 10.000 a Septfons, 12.000 a
Vernet i 4.000 a Rivesaltes.3	

A partir de la primavera de 1939, França s’adona que la gran massa de pre-
soners republicans pot ser utilitzada com a mà d’obra, en uns moments que
a Europa s’estava preparant un nou conflicte armat. Els refugiats podien

1 S. Barba (2009), p. 11-14.

2 Ibídem, p. 83.

3 S. Barba (2009).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

67
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

enrolar-se a la Legió Estrangera, als regiments de marxa de voluntaris es-
trangers i a les companyies de treballadors estrangers (CTE), en les quals,
sota disciplina militar, els homes treballaven a les terres de conreu, a les
fàbriques, a les mines, etc. A finals de 1940 aquestes companyies foren
substituïdes per grups de treballadors estrangers (GTE), amb un funciona-
ment similar i també dependent dels ministeris d’Indústria i de Treball, amb
control del Ministeri de l’Interior.4

Des d’aquestes organitzacions, alguns refugiats republicans tornarien al
combat de manera autònoma, creant un veritable cos de guerrillers, amb el
seu propi Estat Major, i participarien de manera destacada en l’alliberament
de França. Aproximadament uns 10.000 refugiats republicans van patir la de-
portació cap a camps d’extermini nazis, sobretot als de Mauthausen i Gusen,
on només en sobreviurien uns tres mil.5

Aquest és el marc de referència d’aquesta ponència. La major part de la
informació que hi exposo és fruit de les meves investigacions sobre l’exili ini-
ciades l’any 2008, que se centren sobretot en els municipìs de Santa Maria i
Sant Esteve de Palautordera i van donar lloc a dues publicacions: Del silenci
a les paraules. Joan Colomer, un alcalde de la República (2011) i Ponts tren-
cats. Disset testimonis d’exili i emigració (2014). Aquestes publicacions van
lligades a les Jornades de la Importància de la Memòria que des de l’any
2009 es fan a Santa Maria de Palautordera amb l’impuls de l’Ajuntament
i que el 2018 van arribar a la desena edició. En aquestes jornades s’han
treballat diversos temes, com ara la Segona República, la repressió fran-
quista i l’exili. Al llarg d’aquests anys també he pogut resseguir informacions
d’exiliats d’altres municipis del Baix Montseny, com ara Sant Celoni, on des
de fa cinc anys també es celebren les Jornades de Memòria Històrica, o de
Cardedeu, on un grup de persones investiguen des de fa uns anys la memòria
d’aquests fets històrics. D’altres pobles del Baix Montseny, les informacions
que he pogut obtenir procedeixen d’arxius, de bibliografia i de fonts orals.6

Investigar la retirada i l’exili republicà dels nostres pobles arran de la Guerra
Civil de 1936-1939 no és una tasca fàcil i ha començat massa tard. Amb el
retorn de la democràcia, molts fets de la nostra història van quedar silenci-
ats, ja que —segons deien alguns actors del pacte de la transició— s’havia
d’evitar obrir velles ferides. Per aquesta raó, l’exili republicà va quedar molt

4 G. Dreyfus-Armand (1999), p.103-105.

5 R. Toran (2002).

6 Entre les fonts de memòria oral, cal destacar les entrevistes realitzades el gener de 2019 a Angelina Llobera, de Sant Antoni de
Vilamajor, i Lluïsa Deumal, del poble de Montseny, que van proporcionar molta informació sobre els seus familiars. També haig
d’agrair la informació subministrada per Josep Abril, de Sant Celoni, i Salvador Coll, de Cardedeu.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

68
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

exclòs de les recerques històriques i durant molts anys va perviure en la
desmemòria. Arran de la creació del Memorial Democràtic per la Generalitat
de Catalunya el novembre de 2007 i del Museu Memorial de l’Exili a la Jon-
quera el febrer de 2008, la investigació de l’exili comença a agafar una certa
embranzida, molt especialment el que s’anomena exili social, és a dir, el que
afecta la gran majoria de persones de les classes populars i menestrals que
van haver de marxar cap a França l’hivern del 1939 i que configuraven el
gruix de l’èxode. La majoria no van poder marxar cap a Mèxic o altres països
sud-americans, ja que els passatges dels vaixells que els podien transportar
a l’altre costat de l’Atlàntic estaven reservats a les elits polítiques i cul-
turals. Es calcula que només 15.000 refugiats van partir de França cap a
Sud-amèrica (d’entre aquests es coneixen dos casos de Sant Celoni i dos de
Cardedeu).7 La meva recerca ha intentat documentar aquest exili social, que
va portar molts refugiats a patir els estralls de la Segona Guerra Mundial i,
en molts casos, a acabar internats en camps de concentració nazis.

En una de les estades de recerca a França l’any 2009, vaig poder seguir la
quantitat d’actes que es celebraven en aquest país per commemorar el 70è.
Aniversari de la Retirada. Associacions de refugiats o els seus descendents
van organitzar col·loquis, exposicions de material i fotografies de persones
que van començar a fer aflorar la seva memòria de l’exili. Eren les terceres
generacions, que treien a la llum el que havien guardat els avis o pares:
la seva història, el seu patiment, la seva lluita. Actes que es feien en els
indrets on havien existit camps de refugiats o en altres espais que van ser
d’acollida. L’administració del país, des d’ajuntaments a consells regionals o
departamentals, hi va col·laborar, i van participar-hi historiadors de diferents
universitats experts en la temàtica, alguns d’ells descendents de l’exili, així
com també alguns alcaldes de petits municipis.

Al nostre país, algunes administracions i associacions també van començar
a organitzar alguns actes de memòria de l’exili republicà de 1939. Aquest
any 2019, vuitanta anys després, cal continuar amb les investigacions sobre
aquest fet històric que tant va trastocar moltes famílies i tot el país. Tal com
afirma Antoni Segura,8 tenim un deute amb aquest exili republicà, i la tasca
que ens queda encara és llarga, si tenim present que unes dues-centes mil
persones es van quedar a viure a França i no van tornar de l’exili.

7 Vegeu més endavant, l’apartat 2.6.

8 M. Garriga (2011), p. 11.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

69
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

2. El cas del Baix Montseny

Aquest treball és una primera aproximació sobre la retirada republicana de
finals de gener i principis de febrer de 1939, procedent dels pobles del Baix
Montseny que pertanyen al Vallès Oriental: Campins, Cànoves i Samalús,
Cardedeu, Fogars de Montclús, Gualba, Llinars del Vallès, Montseny, Sant
Antoni de Vilamajor, Sant Celoni, Sant Esteve de Palautordera, Sant Pere
de Vilamajor, Santa Maria de Palautordera, Vallgorguina i Vilalba Sasserra.
D’aquests catorze municipis he pogut obtenir informació de sis alcaldes re-
publicans que van marxar a l’exili francès, de nou deportats a camps nazis,
de dues dones sindicalistes acompanyades de les seves famílies, d’un exiliat
de Sant Esteve de Palautordera que va participar activament en la Resistèn-
cia francesa contra els nazis i de tres infants (dues nenes i un nen) que van
marxar caminant amb les seves famílies des de Santa Maria de Palautordera
fins a la frontera francesa. Aquests infants, ara en la vellesa, són un clar ex-
ponent de testimonis que expliquen la història dels refugiats des del país veí.

2.1. La retirada fins a la frontera

La caiguda de Barcelona a mans de les tropes franquistes, el 26 de gener de
1939, va ser el detonant de l’èxode massiu de la retirada republicana. Des
del 10 de gener, part de l’exèrcit republicà va començar a abandonar dife-
rents punts del Vallès Oriental, en veure que les tropes feixistes s’acostaven.
El 28 de gener cau Granollers i els dies 29, 30 i 31 aniran caient els municipis
del Baix Montseny. Cardedeu i Llinars, el 29; Santa Maria i Sant Esteve de
Palautordera i Sant Antoni de Vilamajor, el 30; el 31, Sant Celoni. Els últims
a caure van ser: Gualba, Vallgorguina i Cànoves. El 2 de febrer de 1939 tot el
Vallès Oriental estava en mans dels franquistes.9

Uns dies abans havien anat arribant dues divisions del Cinquè Cos de l’Exèr-
cit de la República, comandades pel general Enrique Líster, que es retirava.
Durant aquest trajecte anaven destruint ponts, carreteres, fàbriques i arse-
nals. Per altra part, l’exèrcit franquista, que anava entrant, estava format
per soldats espanyols, italians, alemanys i marroquins, amb tancs, artilleria
i camions. Cal afegir-hi que durant aquests dies de finals de gener, algunes
poblacions van patir bombardejos alemanys, com Cardedeu, on van morir
8 persones.10 Un altre fet destacat va ser l’explosió d’un camió de trilita el
29 de gener a Llinars, que va causar 18 morts, 150 ferits i un barri sencer
destruït.11

9 J. Grau (2009).

10 R. Ginjaume (2014).

11 J. Grau (2014).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

70
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Davant de tots aquests fets, part de la població civil també decideix marxar
cap a la frontera al costat de les tropes republicanes, a peu, en carros i
alguns en camions i cotxes, i es convertí en una veritable allau humana que
durant el recorregut va patir bombardejos i ràfegues de metralladora dels
franquistes i dels seus aliats. La gran gernació que va arribar a la frontera
francesa va passar per Cervera, Banyuls, Port-Vendres, el Pertús, la Vajol,
Costoja, Sant Llorenç de Cerdans, la Menera, Prats de Molló, Py-Mantet i la
Cerdanya, per la Tor de Querol.12

A partir del 28 de gener, la població civil —dones, infants, vells i ferits— va
passar la frontera i els van traslladar cap als departaments de l’interior, ja
sigui en centres d’acollida, en camps o en cases de pagès, per a treballar.
A partir del 5 de febrer les unitats republicanes i els homes útils van ser
conduïts en columnes cap als camps provisionals, és a dir, els primers llocs
d’ubicació i de concentració. Des de Cervera, el Pertús i les Illes les unitats
es dirigien directament cap a Argelers. Des de Sant Llorenç de Cerdans i
Prats de Molló els dirigien cap als camps provisionals d’Arlès, Amélie-les-
Bains i el Voló, i després cap als camps definitius. Des de Bourg-Madame i
Vallcebollera, les unitats tancades al fort de Mont-Lluís o concentrades al
voltant de l’estació de la Tor de Querol, cap al camp de Vernet d’Ariège.

El 13 de febrer l’exèrcit franquista ja controlava tota la frontera. Havien pas-
sat divuit dies des que van començar a creuar la frontera els primers refugi-
ats fins a arribar a la vora de mig milió.13

2.2. Alcaldes republicans exiliats

En aquest apartat s’ofereix el relat de vida de sis alcaldes republicans del
Baix Montseny que van marxar a l’exili a la fi de la Guerra Civil. L’exili els va
salvar d’una molt segura repressió franquista, en haver ocupat el càrrec d’al-
calde al seu municipi. Alguns alcaldes que no van marxar, encara que alguns
es van amagar en pobles de la rodalia, van ser detinguts, empresonats, i al-
guns afusellats o bé desterrats. En el cas del Baix Montseny, foren víctimes
de la repressió franquista: Esteve Auladell Auladell, alcalde de Sant Pere de
Vilamajor, que va patir 22 mesos de presó; Josep Balmas Raguer, alcalde de
Gualba, que fou empresonat; Pere Deumal Anglada, alcalde de Montseny,
que va patir un any i mig de presó;14 Salvador Parera Puig, alcalde de Cànoves i

12 S. Barba (2009), p. 29-30.

13 Ibídem, p. 19.

14 El seu fill Lluís Deumal va estar al front republicà i va fer la retirada a França, on va estar tancat al camp d’Argelers. Quan va tornar
al poble de Montseny va tenir l’ajuda de l’alcalde de Sant Esteve de Palautordera, Ricard Net, per treure el seu pare de la presó, i
també d’altres persones, com el capellà del poble, que van testimoniar a favor seu. Condemnat a sis anys i un dia, va sortir de la
presó amb llibertat condicional el 16 de novembre de 1940, i va morir al cap de sis anys, amb 48 anys d’edat (Arxiu Tribunal Militar
Territorial Tercero, Barcelona, Consell de guerra a Barcelona, 7-8-1942).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

71
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Samalús, que fou afusellat al Camp de la Bóta el 8 de juliol de 1939;15 Josep
Serra Gili, alcalde de Llinars del Vallès, que fou condemnat a tres penes de
mort, que van ser commutades per sis anys i un dia de presó. Que no patissin
repressió només tenim constància de Jeroni Escuder Calls, alcalde de Sant
Esteve de Palautordera, i Josep Pou Borent, alcalde de Vilalba Sasserra, que
durant els primers anys del franquisme es refugia a pobles de la rodalia, fins
que torna a Vilalba el 1955 i després s’estableix a Tordera.16
	

Marcel·lí Bosch Massuet (Mataró, 1904 – Cardedeu, 1996)	

Era fill d’un carter i va treballar de pagès i després de ferroviari. S’establí
a Cardedeu l’any 1935, quan va obtenir el destí fix en la brigada ferroviària
de la vila. Sindicat a la CNT, va ser un dels fundadors i membre de la junta
directiva d’ERC a Cardedeu, i va ser-ne alcalde del 20 d’octubre de 1936 al 20
de maig de 1938.17 Durant la seva alcaldia va haver d’acollir refugiats i ocu-
par-se del control dels proveïments; també es va municipalitzar l’aigua. Un
dels projectes més importants que va abordar va ser el de la construcció d’un
rec i la creació d’un pantà a la riera de Vallforners, del qual només es va dur
a terme la canalització de dos quilòmetres de la sèquia comunal. També va
atendre la construcció d’un camp d’aviació per a les necessitats bèl·liques.
Va estar mobilitzat a la cinquena companyia ferroviària i, a Figueres, va viure
el bombardeig a l’estació de ferrocarril i a l’hospital. El 7 de febrer de 1939,
amb alguns companys de Cardedeu i de la comarca, va travessar la frontera
pel túnel internacional del tren de Portbou. per exiliar-se a França.

Va patir la reclusió a quatre camps de concentració francesos durant onze
mesos i mig: a Sant Cebrià (dues vegades), a Agde, a Bram i a Argelers. A
Sant Cebrià, amb els seus companys de Cardedeu i Granollers, hi van passar
tres mesos; van haver de dormir a ras de la sorra ja que no hi havia barraques
ni cap altre servei. A les seves Memòries, editades recentment,18 explica
que dos ferroviaris de Granollers i el seu cunyat dormien en una barraca que
era un bidó metàl·lic de dos-cents litres d’oli. Durant aquest temps va veure
com alguns refugiats morien de nit abandonats a la sorra i al costat del mar
sense consol de ningú. El 7 de maig el van traslladar al camp d’Agde amb els
seus companys. Aquest camp tenia barraques i serveis, com correu postal
i infermeria, i estava dividit en tres subcamps. Marcel·lí va estar al tercer,

15 El 18 de desembre de 1940 també va ser afusellat al Camp de la Bóta Pere Codony Reverter, que havia estat alcalde segon de
Santa Maria de Palautordera.

16 Sobre aquests alcaldes, vegeu J. Planas (coord.) (2007).

17 J. Planas (coord.) (2007), p. 52-53.

18 M. Bosch (2018).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

72
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

a la barraca V-3, que anomenaven «dels catalans» per la gran quantitat de
refugiats de Catalunya. El camp d’Agde, l’1 de maig de 1939, tenia 15.246
interns i al cap de 15 dies ja eren 25.000. Tot i les millores, continuaven
patint mancances d’aigua i de queviures.

Amb l’esclat de la Segona Guerra Mundial, va estar vuit mesos al servei de
l’aviació francesa i onze mesos en una companyia de treballadors estrangers
(CTE) treballant al bosc. Les CTE estaven formades per 250 homes refugi-
ats que feien les feines diverses que ja hem esmentat sota control militar
francès. És a dir, van fer funcionar l’economia del país, que a causa de la
guerra patia manca de mà d’obra. El govern francès va promulgar el decret
del 12 d’abril que donava lloc a la creació d’aquestes companyies i va fixar
les prestacions obligatòries entre 20 i 48 anys. Els homes enquadrats rebien
de 50 a 75 cèntims de franc per dia, moltes vegades pagats pels amos que
els contractaven i que ho pactaven amb l’exèrcit francès. Podien continuar
mantenint correspondència amb la família i rebre paquets. Es calcula que a
l’abril de 1940 hi havia 55.000 homes refugiats republicans a les CTE.

Marcel·lí Bosch també va estar un mes de secretari de la CTE 422, a Carcas-
sona. Després va treballar de pagès a poblacions a prop d’aquesta ciutat.
Durant aquests anys va tenir contactes amb la Resistència, i va proveir els
maquis de menjar. Es va quedar a França treballant de pagès durant 25 anys
a Villefroure i va tornar a Cardedeu l’any 1977.19

Joan Colomer Prat (Santa Maria de Palautordera, 1905 – Muret,
França, 1963)

De família humil de pagesos, ja de ben petit va començar a treballar, des-
prés de dos anys d’escola. Als nou anys va entrar en una fàbrica i al cap de
poc en una carboneria. Durant la joventut va aprendre l’ofici de barber, que
l’acompanyaria al llarg de tota la vida, i va emprendre el camí de sindicalista
a la UGT, sindicat del qual esdevindria un líder i seria vocal comarcal.20 Amb
l’esclat de la guerra civil, militant del PSUC, va ser cap del Comitè de Milí-
cies Antifeixistes local i alcalde de Santa Maria de Palautordera (aleshores
Palautordera) des del 24 de juliol de 1936 fins a l’11 de maig de 1938, quan
va dimitir per anar-se’n al front, i al final de la guerra es va exiliar a França.21

19 Ibídem.

20 Falç i Martell, 27, 11-9-1937, p. 3.

21 J. Planas (coord.) (2007), p. 81.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

73
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Va fer la retirada passant per Camprodon fins al coll d’Ares, i d’aquí va arri-
bar a Prats de Molló. Aquest petit poble del Vallespir va acollir, des del 27 de
gener, refugiats civils, sobretot dones, nens i vells, molts dels quals van ser
evacuats cap a la França interior. I del 8 al 12 de febrer van arribar els homes
de l’exèrcit republicà derrotat. Prop de 37.000 soldats amb els seus coman-
daments es van instal·lar en aquesta població. Fins el 16 de març, Prats de
Molló va estar abocada a atendre 100.000 persones, entre civils i militars.
Els acompanyaven 25.000 caps de bestiar, entre ovelles, cavalls, vaques,
cabres i porcs. La coordinació de l’acollida va ser feta pel consistori, centres
d’ensenyament i organitzacions d’ajut als refugiats. Entre els desplaçats hi
havia ferits i malalts i van ser atesos en hospitals improvisats. Malgrat tot,
36 refugiats hi van morir.

El 13 de febrer, les tropes franquistes arriben a la frontera i a finals d’aquest
mes una gran nevada va fer davallar les temperatures i el fred es va fer
insuportable. A partir d’aquí els soldats van ser resguardats a l’església,
al cinema, en granges i fàbriques, al Fort Lagarde i a cases particulars. La
majoria d’aquests soldats, entre ells Joan Colomer, seran traslladats al camp
d’Argelers.

El 3 de febrer de 1939 el govern francès va organitzar a la platja d’Argelers
un camp de refugiats destinat a les tropes de la República Espanyola que
arribaven al territori de l’Estat Francès. Va ser el primer dels camps de con-
centració del Rosselló, en un terreny destinat a allotjar 15.000 milicians i
on es van aplegar al voltant de 180.000 persones, entre civils i militars. Les
filferrades que tancaven l’espai al mar eren l’única construcció que hi havia
quan va arribar Colomer. Com per a molts, la manta era el seu abrigall i va
subornar els guàrdies amb diners que li quedaven, el rellotge i la ploma, per
aconseguir menjar. Es va escapar tres vegades per sota les filferrades, de nit,
per buscar menjar i va estar dos dies a casa d’un forner del poble. El camp
estava molt vigilat per gendarmes i per soldats senegalesos a cavall, i tot el
sud de França també per la policia.

Es patia manca de menjar, de barraques i d’aigua potable. Es defecava al mar
o a la sorra. Es van instal·lar a prop del mar unes bombes per treure aigua
i el resultat va ser una forta epidèmia de disenteria i altres malalties infec-
cioses que va provocar morts. Colomer va patir les famoses diarrees i, tal
com recordava a la família més tard, en aquells moments es va veure morir.22

Al costat d’aquest camp, per tal de descongestionar-lo, se’n van construir
d’altres, cap al nord, també arran del mar: Sant Cebrià, Barcarès i Agde.
Colomer va ser traslladat a Sant Cebrià, on es va quedar pocs dies, ja que

22 Entrevistes a Paquita Colomer realitzades a Muret, març i abril de 2009.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

74
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

les autoritats franceses anaven construint altres camps més cap a l’interi-
or per vèncer l’amuntegament dels de la platja. Va deixar el departament
dels Pirineus Orientals cap al de Tarn-et-Garonne i va anar a parar al camp
de Septfons. Aquest, envoltat també de tanca de filferro, disposava de 45
barraques i cadascuna podia ser ocupada per 350 persones. Es calcula que
16.000 homes de l’exèrcit republicà hi foren instal·lats. Aquest camp acollia
obrers especialitzats, i hi havia força militants del Partit Comunista Espanyol,
del PSUC i de la UGT. Hi va estar tancat fins el sis de juliol de 1939, quan
en va sortir amb un contracte de treball com a obrer agrícola en una granja
d’Auzas, a prop de la Vall d’Aran.

El primer de setembre de 1939 va començar la Segona Guerra Mundial i
Joan Colomer va continuar treballant de pagès, després en una pedrera i
més tard d’assalariat en una barberia al costat del poble on residia, Saint
Martory, a la comarca de Les Cominges, al departament de l’Alta Garona.
Des que va sortir del camp de concentració va començar una relació epistolar
amb la seva família de Palautordera que va durar fins a la seva mort. Durant
la guerra, a França, manté contactes amb la Resistència, però no hi partici-
pa, i quan acaba el conflicte funda el sindicat UGT a l’exili, a Saint Martory,
amb altres refugiats republicans. El 1956 s’instal·la amb la família a Muret,
on treballa en una barberia, i el 1959 obre el seu propi negoci de barber en
aquest municipi. Continua la lluita sindical i manté contactes amb la direcció
del sindicat a l’exili a Tolosa, i l’any 1962 obté la nacionalitat francesa. Al
mateix temps escriu les seves memòries, ja sigui en forma de carta que en-
via a la seva germana de Palautordera o en altres documents que quedaran
a Muret.23 Al desembre d’aquest any, du a terme el seu somni de tornar al
seu poble, a Palautordera, conduint el seu propi vehicle i acompanyat de la
seva família. Poques hores hi va poder estar, ja que des que va arribar es
preparava la seva detenció. Alertat per un industrial del poble amb contactes
amb el règim, va fugir de nit cap a Barcelona i després a Muret. Al cap de
tres mesos va morir d’un atac de cor. Tenia 58 anys.24

23 Fons documental privat de la família Caumont-Colomer.

24 Entrevistes a Paquita i Josep Colomer (fills de Joan Colomer) realitzades a Muret i Saint Martory, març i abril de 2009. Vegeu M.
Garriga (2011).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

75
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Pere Junoy Jo (? - ?)

Pagès, va treballar de masover a can Mora, a Sant Antoni de Vilamajor. Era
militant d’ERC i de la Unió de Rabassaires, i va ser alcalde de Sant Antoni de
Vilamajor (aleshores Vilamajor) del 21 de juliol de 1936 fins al 17 de setem-
bre de 1938.25 Sabem que després de la guerra civil s’exilià a França i que va
viure al Departament dels Pirineus Orientals, però no tenim notícies de com
va viure el seu exili. No va tornar a Catalunya.

Francesc Missé Cervera (Sant Celoni, 1895 – 1971)

De família menestral, Francesc Missé va estudiar amb els germans de la
Salle de Sant Celoni. Va ser tractant de fustes i més tard es va dedicar al
comerç i va tenir treballadors al seu càrrec. Militant d’ERC (va ser vocal al

Joan Colomer en una de les
darreres fotografies, l’any 1963,

encara a l’exili, davant d’un
monument a l’alliberament de

Muret el 20 d’agost de 1944
(foto: arxiu de Paquita Colomer).

25 J. Planas (coord.) (2007), p. 134.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

76
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Comitè Comarcal Executiu d’ERC al Vallès Oriental),26 també va simpatitzar
amb la Unió Socialista de Catalunya (USC). Va ser alcalde de Sant Celoni en
dues ocasions: primer del 8 de juny de 1933 al primer de febrer de 1934 i
després, ja durant la guerra, del 25 d’agost de 1936 fins al 31 de gener de
1939.27 Durant els primers dies de la guerra va plantar cara a milicians de
la comarca, entre ells el Coix de Granollers, que venien a cremar l’església,
cosa que no va aconseguir evitar. També va protegir de les colles armades el
propietari i meteoròleg Rafael Patxot i la seva família, que ja havien sofert
atacs a la masia Mariona de Mosqueroles.28

Estava casat amb Maria Calls Pedro, que era militant de la USC i va ser la
primera regidora de l’Ajuntament fins que ho va deixar per passar a dirigir
l’Hospital Asil de Sant Celoni. Durant el mandat d’alcalde de Missé es va
crear la delegació del CENU (Consell de l’Escola Nova Unificada) al municipi
i va haver-hi una gran millora en l’ensenyament. Com tots els seus companys
alcaldes de la comarca va haver d’acollir refugiats de la guerra.

26 J. Abril (2013).

27 J. Planas (coord.) (2007), p. 156.

28 Vegeu X. Ciurans (2018).

Credencial de l’alcalde Francesc Missé (font: cessió de Françoise Auger Missé / Ar-
xiu d’Imatges de Sant Celoni).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

77
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

A l’acabar el conflicte, Francesc Missé, amb la seva dona i un fill, van tra-
vessar la frontera per la Vajol i les Illes el 8 de febrer de 1939. No va passar
per cap camp ja que la seva dona tenia família al poble de Thuir, al Rosselló,
on van viure durant un temps, fins que van llogar una caseta a Ille-sur-Têt,
també al Rosselló. Durant la Segona Guerra Mundial va subsistir de manera
humil fent petits treballs i com la majoria d’exiliats, es va relacionar amb
altres republicans a Perpinyà. L’any 1947 aconsegueix el permís per tornar
a Sant Celoni amb la seva esposa i deixen els dos fills a França, tot i que
aquests als estius venien a visitar-los. Missé mor a Sant Celoni i la seva
esposa torna a França al costat dels fills, i mor a l’àrea de París el 1988.29

Pere Nin Casellas (el Vendrell, 1896 – Concarneau, França, 1962)

De família pagesa, Pere Nin va treballar de guixaire i va tenir instrucció es-
colar. L’any 1928 s’instal·là a Sant Esteve amb la seva família i treballà per
compte propi. Militant d’ERC, va ser alcalde de Sant Esteve de Palautordera
(aleshores Vallflorida) del primer d’octubre de 1936 al 15 de juny de 1938 i
durant els primers mesos de la guerra va tenir un paper destacat per evitar
qualsevol assassinat de persones de dretes del poble.30 Va deixar el càrrec
d’alcalde quan va ser nomenat delegat comarcal de proveïments i transports
al Vallès Oriental pel govern de la República. Va ser substituït per Jeroni
Escuder.31

A finals de 1938, alertat per la dura repressió que fan els franquistes a me-
sura que van ocupant territori, Nin i la seva família marxen cap a Suïssa. Un
cop acabada la guerra, Pere Nin es traslladà a França i la seva família tornà
a Catalunya. A França Pere Nin va treballar de pagès en una granja a prop de
Perpinyà, i després va anar a viure a la ciutat de Béziers (l’Hérault), al barri de
l’Alhambra, on vivien molts refugiats espanyols.32 El gener de 1940 va voler
tornar a Catalunya, tal com ho demostra la carta que va enviar a l’alcalde de
Sant Esteve de Palautordera, Ricard Net.33 Va restar a Béziers fins al 1943 i,
en veure que era impossible tornar a Catalunya, va intentar marxar a Mèxic
si més no dues vegades durant els anys 1941 i 1942, cosa que no va acon-
seguir al ser-li denegada la documentació per obtenir el passatge de vaixell

29 J. Abril (2013).

30 X. Calam (1985).

31 J. Planas (coord.) (2007), p. 166.

32 Entrevista a Rose Marie Nin realitzada a Banyuls, octubre de 2012.

33 M. Garriga (2014), p. 32-33.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

78
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

per manca de diners suficients, entre altres raons.34 Cap al final de la Segona
Guerra Mundial, va viure a París i d’aquí passà a instal·lar-se a Brest, a la
Bretanya, on exercí el seu ofici de guixaire reconstruint una ciutat destruïda
pels bombardejos. Amb dos socis més, va crear la seva pròpia empresa, i
part de la seva família va anar a viure amb ell. Més tard es traslladaren al
municipi de Concarneau. Durant el temps de l’exili va mantenir correspon-
dència amb persones de Sant Esteve de Palautordera, però no va tornar mai
a Catalunya.35

Pere Nin a Brest (Bretanya), vers
1950 (foto: arxiu de Joan Nin).

34 Archives Départamentales de l’Hérault (Montpeller), Comissaria de Béziers, document de Marsella, 6 de novembre de 1940.

35 M. Garriga (2014), p. 27-41.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

79
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Joan Radó Regàs (Vallgorguina, 1882 – 1947)

Forner de professió, va ser alcalde de Vallgorguina del 30 de juliol de 1936 al
5 de febrer de 1939. Encara que durant el seu mandat va evitar la persecució
de la gent de dretes del poble, poc abans d’acabar la guerra, tement represà-
lies, es va exiliar a França. Va fer diverses sol·licituds per tornar, però només
va poder fer-ho quan ja era cec, l’any 1942, i va morir cinc anys més tard.36

2.3. Republicans deportats a camps nazis

En aquest apartat s’ofereix la informació que s’ha pogut reunir dels republi-
cans del Baix Montseny que foren deportats a camps nazis. D’un total de deu
mil republicans espanyols que van patir la deportació als camps del Reich,
uns set mil hi van morir. La majoria d’aquests deportats van ser detinguts
pels alemanys durant la invasió de França a partir de l’any 1940. La seva situ-
ació a prop de la frontera amb Alemanya o Bèlgica, integrats en companyies
de treballadors (CTE), va afavorir la seva captura.37

Per les recerques que s’han portat a terme, tenim constància de nou casos
dels pobles del Baix Montseny que formen part del Vallès Oriental, que van
ser reclosos als camps de Mauthausen i Gusen. D’aquests, sis van morir
l’any 1941. Aquest any i el 1942 van ser els més terribles quant a pèrdues
humanes. En el cas de Gusen, dels 3.840 presos espanyols que hi van arribar
durant aquests anys, en van morir 2.705, és a dir un 70%.

Joan Clos Pujades (Sant Esteve de Palautordera, 1907 – Gusen, 1941)

Fill de pagès, va anar pocs anys a l’escola i va treballar de manobre. Tenia
estrabisme funcional per lesió del nervi òptic i tot i ser exclòs en un primer
moment d’anar al front, va ser mobilitzat a l’abril de 1938. Després de perdre
la guerra va fer la retirada i va estar tancat al camp d’Argelers i després al
de Barcarès, ben comunicat amb Perpinyà. Des del 15 de maig de 1939 fins
el 14 de maig de 1940 es va cartejar amb la seva família de Sant Esteve i es
va comunicar amb altres refugiats d’aquest poble a França. A partir d’aquest
moment se’n perd la pista en ser detingut pels alemanys. Pere Clos va entrar
a la CTE 22 des del camp de Barcarès i va ser enviat al departament del Mar-
ne, situat al nord-est del país, a la regió de Xampanya-Ardenes. El maig de
1940 va ser capturat pels alemanys i va ser traslladat a l’Stalag VIII-C Sagan,
a l’oest de Polònia. El mes d’octubre de 1940 passa a l’Stalag XII-D a Trier, al

36 J. Planas (coord.) (2007), p. 203.

37 R. Toran (2002).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

80
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

costat de la frontera amb Luxemburg. El 22 de gener de 1941, surt un comboi
cap a Mauthausen amb 775 republicans, un dels quals és Joan Clos, amb el
número 3828. Al cap de 24 dies el traslladen a Gusen, on morirà el 4 de maig
de 1941. Tenia 34 anys.38

Josep Dalmau Rovelló (Barcelona, 1916 – Seine-Saint Denis, França,
1985)

Fill de família humil que vivia a Sant Celoni, treballava de manobre. Va fer
la retirada a França i va caure presoner dels alemanys. Va estar al camp de
presoners de guerra Stalag XVIII-B Krems-Gneixendorf. Va ser deportat a
Mauthausen en un comboi de 341 republicans dels quals en van morir 135
en el trajecte. Va arribar al camp de concentració el 19 de desembre de 1941
i li van donar de matrícula el número 4081. El van alliberar el 5 de maig de
1945 i es va traslladar a França, on va morir l’any 1985.39

Pere Expósito Masnou (Montseny, 1900 – Gusen, 1941)

Es trasllada a viure a Manresa i a l’hivern de 1939 fa la retirada cap a França.
Exiliat en aquest país, va ser detingut pels nazis i va passar per l’Stalag V-D
(camp de presoners de guerra) amb el número 2523. El 13 de desembre de
1940 entra al camp de Mauthausen amb el número 4773. El traslladaran a
Gusen, on morirà el 6 de novembre de 1941. Tenia 41 anys.40

Jaume Illa Pujades (Vallgorguina, 1904 – Gusen, castell d’Hartheim,
1941)

Fill de pagès propietari. El seu pare, Felicià Illa Terrades, va ser alcalde de
Vallgorguina entre 1916 i 1918.41 Es va traslladar amb la família a la propie-
tat del Molí del Pont de Sant Celoni, on va treballar de moliner i de pagès. Va
ser regidor per la Unió de Rabassaires (UR) fins l’any 1938, quan va marxar
al front en ser mobilitzat. Va fer la retirada i va estar tancat als camps d’Ar-
gelers, Sant Cebrià i Agde, d’on va sortir amb la CTE 93, el 23 de juliol de
1939, per anar a parar als Alps Marítims. Es va cartejar amb la seva família
per mantenir l’escalf familiar i agafar forces per tornar a casa. El 23 de juny
de 1940 va ser fet presoner pels alemanys als Vosges, amb dos companys de

38 Arxiu Amical de Mauthausen, Barcelona: fitxa deportat. Vegeu també M. Garriga (2014).

39 J. Abril (2013).

40 N. Sala (2016).

41 J. Planas (coord.), (2007), p. 129-130.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

81
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Sant Celoni que havien fet el mateix recorregut, Jaume Pujolàs i Joan Serra.
D’aquí van anar a parar al camp de presoners de guerra al front de Belfort i
després a l’Stalag XI- Fallingbostel. Després els van traslladar a Mauthausen
en un comboi de 1.506 presoners, dels quals 1.473 eren republicans espa-
nyols. Jaume Illa va estar a Mauthausen pocs dies ja que el 17 de febrer el
traslladen, amb el número 9927, a Gusen, on se li agreujà la tuberculosi que
feia temps que patia. Segons Montserrat Roig, va ser exterminat al castell
d’Hartheim. Tenia 37 anys.42

Josep Pahisa Bruguera (?,1880 – Gusen, 1941)

Fill de jornaler, vivia a Sant Celoni. Va marxar a l’exili i va ser fet presoner
pels alemanys el 20 de juny de 1940 als Vosges. D’aquí va ser traslladat a
l’Stalag XI-B a Fallingbostel, i després a Mauthausen el 8 de novembre de
1941 amb el número 4375. El 24 de gener de 1941 fou desplaçat a Gusen,
amb el número 2532, on morí el 26 d’abril de 1941, a l’edat de 60 anys.43

Juli Pey Torrents (Mataró, 1905 – Mauthausen, 1941)

Veí de Cardedeu des de 1922, va marxar a l’exili i va ser fet presoner de
guerra al front de Belfort i Vesoul el 6 d’agost de 1941. D’aquí el traslladen a
Mauthausen, on arriba el 8 d’agost de 1941, amb el número 4185. Va morir
en aquest camp el 3 de novembre de 1941, a l’edat de 36 anys.44

Jaume Pujolàs Colobrans (Santa Pau, 1901 – Sant Celoni, 1949)

Fill de fuster, es va traslladar a viure amb la família a Sant Celoni als 9 anys.
Va treballar de paleta i va ser regidor de l’Ajuntament com a representant
de la CNT fins que va ser mobilitzat al desembre de 1938. Va fer el mateix
recorregut que Jaume Illa.

A Mauthausen li van donar el número 6502 i pel fet de ser paleta va tenir un
tracte millor. En aquest camp va treballar fent els forns crematoris. Va ser
alliberat pels alemanys el 5 de maig de 1945. Va estar en aquest camp 4 anys
i 4 mesos. El mateix 1945 va tornar a Sant Celoni, malalt i amb un pes de
només 30 quilos. Va morir de càncer el 21 de gener de 1949.45

42 J. Abril (2013).

43 N. Sala (2016).

44 Informació de Salvador Coll, de Cardedeu, membre del grup que investiga la memòria històrica en aquest municipi.

45 J. Abril (2013).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

82
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Josep Rosés Badia (Sant Celoni, 1913 – Oceja, França, 1978)

De família de paletes, va seguir aquest ofici. Va ser regidor a l’Ajuntament de
Sant Celoni per la CNT durant tres mesos durant la Guerra Civil i va protegir
gent de dretes del poble. Al final de la guerra va fer la retirada cap a França,
es va allistar a l’exèrcit francès i va ser detingut pels alemanys a la línia
Maginot el juny de 1940. El van deportar a Mauthausen el 27 de gener de
1941. És molt probable que anés en el mateix comboi que Joan Clos de Sant
Esteve. Va treballar de paleta i va estar castigat al Komando Steyr, on es
fabricava armament per als nazis. Va perdre un tros del taló en un accident
amb una vagoneta i sempre més va anar coix. També va quedar afectat dels
pulmons i per això el govern francès, acabada la Segona Guerra Mundial, li
va concedir estades de repòs en un sanatori d’Oceja. Alliberat el 5 de maig
de 1945, el van traslladar a París en un avió de guerra americà. Es va establir
a Melun, a prop de París, i va treballar de paleta. Va morir al poble d’Oceja,
on s’havia construït una casa.46

Joan Serra Monrabà (Sant Celoni, 1901 – Corberes, França, 1981)

Fill de paleta empresari, va continuar l’ofici del seu pare. Va ser representant
de la CNT-FAI a l’Ajuntament durant la guerra. Va dirigir la Cooperativa de
paletes i va protegir el farmacèutic del poble, que estava en perill per ser de
dretes. Al maig de 1938 es va incorporar a files. Al gener del 1939 va fer la
retirada i va passar pels camps esmentats fins a arribar a Mauthausen, on
va treballar de paleta edificant barracons. El seu número era el 6713. Va ser
alliberat pels aliats el 5 de maig de 1945. Es va establir a Marsella, on aviat
va trobar feina de paleta. Va tornar de visita a Sant Celoni després de la mort
del dictador. però va continuar la seva residència a França fins a la mort.47

Martí Soler Berlet (Sant Celoni, 1895 – Gusen, 1941)

Fill de barber. Va marxar a l’exili i va formar part de la CTE 24 0 29. Va ser
capturat al territori dels Vosges. Traslladat a Belfort amb el número 8902 i
d’aquí a l’Stalag VI-C a Bathon. El 27 de juliol de 1941 va arribar a Mauthau-
sen amb el número 3495. Al cap de tres mesos el van traslladar a Gusen, on
va morir l’1 de desembre de 1941, a l’edat de 46 anys.48

46 Ibídem.

47 Ibídem.

48 N. Sala (2016).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

83
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

2.4. Republicans a la Resistència

Els republicans refugiats a França l’any 1939 van patir la guerra de dimensi-
ons mundials, la que va començar a Europa el mateix any. Molts d’ells havien
lluitat contra l’exèrcit franquista, ajudat per Hitler i Mussolini, i es trobaven
novament davant l’enemic, però en terra estrangera. Alguns d’ells es van
organitzar per resistir contra els nazis, ja sigui participant en la Resistència
francesa o creant-ne una d’independent. Aquí van jugar un paper important
les organitzacions polítiques, i va ser el Partit Comunista Espanyol (PCE) qui
va tenir-hi un paper fonamental.49

Es pot assenyalar tres moments en què els republicans espanyols hi van
participar de manera destacada. Un primer període quan comença l’ocupació
nazi al nord de França fins a estendre’s a tot al país, durant els anys 1940,
1941 i 1942. Aquest període es caracteritza per l’organització de les estruc-
tures polítiques de l’exili a la clandestinitat, els passos clandestins pels Pi-
rineus, el contacte amb els serveis secrets dels aliats, la guerrilla urbana i
la propaganda. Un segon període que s’estén durant l’any 1943 i la primera
meitat del 1944, i que es caracteritza per la unificació de la resistència es-
panyola sota la direcció del PCE i el desenvolupament del maquis, principal-
ment a la zona del Sud-Oest. Finalment, un tercer període, que arriba fins a
l’alliberament de França, durant el qual es duen a terme els combats més
organitzats i es pensa en l’alliberament d’Espanya com a continuació dels
combats precedents.50

Republicans catalans de totes les organitzacions polítiques a l’exili van par-
ticipar en la Resistència, enquadrats a la francesa o a la independent. Del
Baix Montseny, aquest és el cas del jove Benjamí Cañellas, que va néixer
a Sant Esteve de Palautordera el 1917 i va participar en l’alliberament de
pobles i ciutats dels departaments del sud de França, l’Aude i l’Ariège. L’any
1941, Cañellas vivia a Bram, al costat de Carcassona, la capital de l’Au-
de. Treballava en una fàbrica de teules com a conductor de camió i amb
contracte de treball. El desembre d’aquest any, en una reunió clandestina
a Carcassona, es crea la UNE (Unión Nacional Española) i la seva branca
armada, el 14è. cos de Guerrilleros espanyols, que es va anar estenent pels
dos departaments citats. Cañellas entra a la 5a. brigada del cos de Guerrille-
ros al departament de l’Aude i participa en les accions que es duen a terme:
sabotatges i enfrontaments amb els alemanys i amb la milícia de Vichy, del
govern col·laboracionista francès. També col·labora amb el maquis francès i
l’any 1944 es mou sobretot per l’Ariège. Participa en l’alliberament d’aquest
departament sota les ordres de José Antonio López, el comandant Robert,

49 G. Dreyfus-Armand (1999), p. 154.

50 Ibídem, p. 151-152.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

84
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

que ocupà la capital, Foix, el 31 de març de 1945. Cañellas va ser desmobi-
litzat després de 31 mesos a les guerrilles. Aquest mateix any es constitueix
l’associació Amicale des Anciens Guerrilleros Espagnols en France, en la
qual Benjamí Cañellas va participar com a membre actiu. Durant el seu exili
a França va fer algunes visites a la seva família de Sant Esteve i va morir
l’any 2003 a Bram.51

2.5. Dones sindicalistes camí de l’exili

Entre altres casos que hem pogut documentar de l’exili dels pobles del Baix
Montseny, cal destacar dues dones sindicalistes de Santa Maria de Palau-
tordera, Dolors Sardà Tutusaus i Maria Mompel Llop, que van marxar amb
la família. Durant la guerra eren representants sindicals per la UGT en dues
fàbriques tèxtils. Dolors Sardà treballava a la fàbrica Gimferrer. Estava casa-
da amb l’alcalde Joan Colomer Prat i tenien dos fills: Paquita i Josep. Maria
Mompel treballava a Cal Salat, igual que la seva mare i la seva germana
Carme. Vivia amb els pares i les dues germanes; la més petita era la Remei.
Actualment només viuen la Paquita, en Josep i la Remei, i des de França
guarden a la memòria la retirada que van fer les dues famílies juntes des de
Palautordera fins a la frontera, i l’exili que els ha tocat viure.52

Al final de la guerra, Dolors Sardà i Maria Mompel van començar a organit-
zar la fugida cap al país veí amb els seus familiars, recollint menjar i prepa-
rant farcells amb roba i calçat per a tots. Van requisar un carro i cavall a una
família de propietaris rurals i de dretes del poble. A finals del mes de gener
de 1939 van carregar el carro i tots plegats, amb altres persones del poble,
van marxar cap a Sant Celoni per la drecera. En aquest poble es van ajuntar
a l’allau humana que des de la carretera marxava cap a la frontera de la
Jonquera. Durant el camí van patir bombardejos de l’aviació feixista, el més
important dels quals va ser el de Figueres, on va morir molta gent. Aquest
fet aconsellava caminar de nit i dormir de dia, per arribar a la frontera de la
Jonquera a principis de febrer de 1939.

D’aquí els van traslladar al Pertus, on van separar el pare de la Maria, per
portar-lo a un camp amb els altres homes. Les dones i els infants els van
portar fins al Voló, i d’aquí en tren fins a Auch (departament de Gers), amb
altres dones, infants i vells. El grup de Palautordera el van conduir en auto-
busos fins a Masseube, un poble del mateix departament, i van ser acollits
per l’Ajuntament. Van separar-los a tots i van anar a treballar en granges
fent de pagès.

51 Entrevista a Nadine Canellas realitzada a Bram, maig 2013. Vegeu també M. Garriga (2014), p. 42-50.

52 Entrevista a Remei Mompel realitzada a Pavie, març de 2012.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

85
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Durant la Segona Guerra Mundial van tornar a reunificar les famílies (so-
bretot perquè les dues nenes, Paquita i Remei, es van posar malaltes i no
aguantaven la separació familiar i la mala acollida de les cases on els va
tocar treballar). La família de Maria Mompel es va instal·lar al Gers i la de
Dolors Sardà a l’Alta Garona.53

Dolors Sardà i els seus fills
Paquita i Josep refugiats
a Masseube el 1939 (foto:

arxiu de Paquita Colomer).

53 Entrevistes a Paquita Colomer i Josep Colomer, realitzades a Muret i Saint Martory, març i abril de 2009; entrevistes a Remei
Mompel realitzades a Pavie, març 2012. Vegeu també M. Garriga (2011) i (2014).

Remei Mompel refugiada a Masseube el 1939 (foto: arxiu de Remei Mompel).

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

86
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

2.6. Altres exiliats

Tal com s’ha apuntat més amunt, del Baix Montseny es té constància de qua-
tre homes que van marxar a l’exili a Mèxic: Pere Comas Besa i Josep Esclusa
Prat, de Sant Celoni, i dos de Cardedeu, dels quals només coneixem el cas de
Lluís Pujolàs Colobras.54 Finalment, de Sant Antoni de Vilamajor, hem pogut
documentar l’exili de Pere Llobera. En donem notícia a continuació.

Pere Comas Besa (Sant Celoni, 1889 - Mèxic DF, 1973)

Pere Comas era taper i militava al Partit Socialista Unificat de Catalunya
(PSUC). Va entrar com a regidor a l’Ajuntament de Sant Celoni en represen-
tació d’aquest partit durant la Guerra Civil i va ser regidor de finances durant
tres mesos, fins l’1 de febrer de 1939. Durant la guerra també va exercir de
mestre i va ser responsable de la farinera municipal. Va fer la retirada amb
el seu fill Josep i van estar com a refugiats en un dels camps de la platja.
Després va viure a Gourdan-Polignan, al departament de l’Alta Garona. El 25
de maig de 1939, amb el seu fill Josep, va emprendre el viatge cap a Mèxic
amb el vaixell Sinaia, que va arribar a Veracruz el 13 de juny de 1939. D’aquí
es van traslladar a la ciutat de Mèxic, on Pere Comas va treballar en una
fàbrica i el seu fill Josep va estudiar a l’Instituto Politécnico Nacional. Com
molts exiliats, van participar en les activitats de l’Orfeó Català de la ciutat de
Mèxic. Pere Comas va morir a Mèxic DF el 23 de desembre de 1973, i Josep
Comas va morir l’1 de juny de 2008 a Querétaro (Mèxic). Dos anys després
de la mort d’aquest últim, els fills i alguns nets de Josep Comas van venir a
Sant Celoni i van escampar part de les cendres al Montseny.55

Josep Esclusa Prat (Sant Celoni, 1886 - Mèxic, ?)

Josep Esclusa Prat també treballava de taper i durant la guerra fou nomenat
suplent del jutge popular o de pau per l’Ajuntament de Sant Celoni. Era so-
cialista i militava al sindicat UGT. Acompanyat dels seus fills Martí i Josep
Esclusa Martori, va fer el camí de l’exili amb en Pere Comas, en el mateix
vaixell Sinaia. Josep Esclusa i els seus fills van treballar de manobres durant
un temps a Veracruz fins que es van establir a la capital de Mèxic. Més tard
el seu fill Martí es va establir a Puebla i va entrar a treballar a la fàbrica de
Pepsi Cola. Un net de Josep, Jesús Esclusa, es va fer càrrec del restaurant de
l’Orfeó Català a Mèxic. A finals de la dècada dels anys 1980, Josep Esclusa

54 J. Abril (2013).

55 Ibídem.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

87
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Martori va tornar a Barcelona amb els seus tres fills i s’hi van quedar a viure.
La seva esposa Quimeta Pagès va tornar més tard. Van recuperar la naciona-
litat espanyola, que havien perdut en adquirir la mexicana.56

Lluís Pujolàs Colobrans (Santa Pau, ?-?)

Lluís Pujolàs Colobrans era regidor de l’Ajuntament de Cardedeu per ERC
i durant la guerra va tenir els càrrecs de conseller de defensa del Comitè
Antifeixista i regidor d’abastament. L’any 1939 va fer la retirada, i al camp
de concentració d’Agde va coincidir amb el seu germà Jaume, el qual va ser
capturat pels alemanys i va ser traslladat a Mauthausen.57 Lluís Pujolàs va
embarcar des de Bordeus cap a Mèxic el 12 de juliol de 1939 en el vaixell
Mexique, i va arribar a Veracruz el 27 de juliol de 1939.58

Pere Llobera Viñas (Sant Antoni de Vilamajor, 1917 – Sant Pere de
Vilamajor, 2008)

Pere Llobera, veí de Sant Antoni de Vilamajor, era fuster i va ser el secretari
local d’ERC en aquest poble. Amb 22 anys va anar de voluntari al front de
guerra, on va treballar de cuiner. El 1939 va fer la retirada i va estar tancat
set mesos al camp de concentració de Septfons, on va construir la primera
barraca. Va tornar a Vilamajor l’any 1940 i no va patir cap represàlia.59

3. Conclusions

Si tenim present que uns cent mil catalans van prendre part en la retirada,
és de suposar que dels municipis del Baix Montseny hi va haver moltes per-
sones que van emprendre el camí de l’exili, conjuntament amb els refugiats
que acollien els seus ajuntaments. El nombre total es desconeix, però les
recerques portades a terme fins al moment permeten donar unes primeres
xifres de Cardedeu, Sant Celoni, Santa Maria de Palautordera i Sant Esteve
de Palautordera.

56 Ibídem.

57 Ibídem.

58 Ibídem.

59 Entrevista a Angelina Llobera realitzada a Sant Antoni de Vilamajor, gener 2019.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

88
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

De Cardedeu, hi ha constància que van marxar un total d’11 persones, entre
les quals l’alcalde i alguns regidors; però Salvador Coll, de Cardedeu, asse-
gura que hi ha més casos que encara no s’han pogut documentar.

De Sant Celoni se sap que van marxar l’alcalde, 21 regidors, 6 familiars de
regidors i de l’alcalde, 5 polítics i altres persones d’esquerres, 2 soldats re-
publicans i 9 persones més que consten a la Causa General. En total unes 44
persones, de les quals 8 van tornar durant els anys 1940 i 1950.60

De Santa Maria de Palautordera: l’alcalde, 2 regidors, 3 familiars de l’al-
calde, 9 civils i un soldat republicà. En total 16 persones, de les quals 5 van
tornar ja el mateix 1939 o durant les dues dècades següents.61

De Sant Esteve de Palautordera: l’alcalde, 4 familiars de l’alcalde i 3 soldats
republicans, és a dir un total de 8 persones, de les quals 4 van tornar l’any
1939.62

Queda, per tant, molta feina per fer. El deute amb l’exili no s’ha pagat i tant
al país com als nostres pobles hem de sumar esforços per a poder dignificar
aquestes persones que van haver de marxar de casa nostra el fred hivern de
1939. Paquita Colomer, una exiliada de Santa Maria de Palautordera que ac-
tualment viu a Muret, m’ho va deixar molt clar amb aquestes paraules quan
la vaig anar a conèixer l’any 2008: «Per què heu vingut tan tard?»

Referències

Abril, Josep (2013): L’exili a Sant Celoni (manuscrit inèdit).

Barba, Serge (2009): De la frontière aux barbelés. Les chemins de la Retirada
1939, Canet, Trabucaire.

Bosch i Massuet, Marcel·lí (2018): Memòries de l’Alcaldia de Cardedeu a
l’exili. Adaptació de Victor Busquet, Cardedeu, Associació Cultural Marcel·lí
Bosch i Massuet.

Cadé, Michael (2013): La Retirada en images mouvantes, Institut JeanVigo,
Canet, Trabucaire.

60 J. Abril (2013).

61 M. Garriga (2014).

62 Ibídem.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

89
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Calam, Xavier (1985): «L’Ajuntament en temps de la República», Reguissol,
36, p. 4-5.

Ciurans, Xavier (2018): «Rere les passes vallesanes de Rafael Patxot i Jubert»,
Ponències. Revista del Centre d’Estudis de Granollers, 22, p. 99-137.

Diversos autors (2004): Républicains espagnols en Midi-Pyrénées. Exil, histoi-
re et mémoire, Lavaur, Presses Universitaires du Mirail.

Dreyfus-Armand, Geneviève (1999): L’exil des républicains espagnols en France.
De la guerre civile à la mort de Franco, París, Albin Michel.

Dreyfus-Armand, Geneviève i Temime, Émile (1995): Les camps sur la plage, un
exil espagnol, París, Autrement.

Font, Jordi (dir.) (2010): Reflexionant l’exili. Aproximació a l’exili republicà:
entre la història, l’art i el testimoniatge, Catarroja, Afers.

Garriga, Montserrat (2011): Del silenci a les paraules. Joan Colomer i Prat, un
alcalde de la República, Santa Maria de Palautordera, Ajuntament.

Garriga, Montserrat (2014): Ponts trencats. Disset testimonis d’exili i emigra-
ció, Santa Eulàlia de Ronçana, Gent i terra.

Garriga, Montserrat (2014): «La Retirada: el gran èxode d’un poble», Vallesos,
7, p. 122-125.

Ginjaume, Ricard (2014): «Tres dies de bombes a Cardedeu», Vallesos, 7, p.
110-111.

Grau, Josep (2009): «Un diumenge de gener. El final de la guerra a Llinars del
Vallès», Lauro. Revista del Museu de Granollers, 30, p. 33-46.

Grau, Josep (2014): «La tragèdia de Llinars», Vallesos, 7, p. 106-108.

Marín, Progreso (2017): Exili, Lleida, Pagès.

Martínez Reverte, Jorge (2016): La caida de Cataluña, Crítica, Barcelona.

Moros, Manuel (2008): Février/Febrer 1939, Perpinyà, Mare nostrum.

Planas, Jordi (coord.) (2007): Alcaldes i alcaldesses del Vallès Oriental (segle
XX). Diccionari biogràfic, Granollers, Museu de Granollers. Les notes biogrà-
fiques es poden consultar també a la versió en línia: <http://www.museugra-
nollers.org/alcaldes/presentacio.php>.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

90
Ponències
Revista del

Centre d’Estudis
de Granollers,

23 (2019), 65-90

Roig, Montserrat (2001): Els catalans als camps nazis, Barcelona, Edicions 62.

Solé Sabaté, Josep Maria (1985): La repressió franquista a Catalunya (1938-
1953), Barcelona, Edicions 62.

Sala, Núria (2016): Els vallesans als camps nazis, treball de recerca, Institut
La Vall del Tenes, Santa Eulàlia de Ronçana. (Publicat en una versió resumida
a Ponències. Revista del Centre d’Estudis de Granollers, 21 (2017), p. 171-
185.)

Tapia, Enrique (2004): L’oeil de l’exil, Tolosa, Privat.

Toran, Rosa (2002): Vida i mort dels republicans als camps nazis, Barcelona,
Proa.

Ponències: revista del Centre d'Estudis de Granollers. # 23 / Centre d'Estudis de Granollers (Associació Cultural de Granollers) / Arxiu Municipal de Granollers
«La retirada i l’exili republicà al Baix Montseny (1939)»
GARRIGA PAITUVÍ, Montserrat (2019)

