
Manuel de Pedrolo

Acte de violència

CLUB DE LECTURA 84
17 de desembre de 2018

Vida

Escriptor. (L'Aranyó, Segarra, 1 d’abril de 1918 — Barcelona, 26 de juny de 1990).
La seva família habità des d’antic el castell de l’Aranyó, que vengué el seu pare
Manuel de Pedrolo i d’Espona, president d’Acció Catalana de Tàrrega. Estudià el
batxillerat a Tàrrega i no continuà els estudis a causa de la guerra civil, en la qual
participà com a soldat d’artilleria. Casat, s’instal·là definitivament a Barcelona el
1943 i es dedicà a feines diverses per a guanyar-se la vida.

Conreà tots els gèneres literaris: a més de la narrativa, i especialment la novel·la,
que constitueix, amb diferència, el gruix de la seva producció, fou autor d’alguns
volums de poesia i d’una obra teatral comparativament poc extensa però
significativa. Els grans temes que dominen aquestes peces —els personatges de les
quals són, quasi sempre, abstraccions genèriques, no individus— són la
problemàtica de la llibertat i de la comunicació entre els homes.
Quant a les narracions i novel·les, a causa primordialment de la censura moltes de
les seves obres foren publicades al cap d’anys d’haver estat escrites: A partir del
1963 començà el corpus novel·lístic titulat Temps obert, que comprèn una sèrie de
novel·les que parteixen d’una situació —un bombardeig durant la guerra civil— que
provoca diverses conseqüències de les quals arrenquen un conjunt de situacions
simultànies i excloents, que formen el nus del relat: El 1974 hom començà a aplegar
la seva obra narrativa, en set volums, els tres primers dels quals amb el títol de
Contes i narracions (1974-75) i la resta amb el de Novel·les curtes (1976-81). La seva
obra, i sobretot la narrativa, es troba equidistant dels dos corrents que marcaren la
narrativa mundial de la postguerra: l’existencialisme i el conductisme. La instància
transcendent l’empenyé a vegades cap al simbolisme (Totes les bèsties de càrrega), i
unes altres el testimoniatge li exigí un sever fresc fenomènic (Si són roses floriran).
Encara que el temptaren la problemàtica del punt de vista, el monòleg interior (a

nivell conscient i del subconscient) i la investigació de l’escriptura, sempre el seu
touch personal dominà les experiències fins a assolir un cosmos pedrolià.
Col·laborà com a articulista en la majoria de les revistes catalanes: Pont Blau, Raixa,
Inquietud, Revista de Catalunya, Quart Creixent, Serra d’Or, Oriflama, Canigó, Avui,
etc., i es convertí en una referència intel·lectual de l’antifranquisme i el catalanisme.
Amb la transició al règim de monarquia constitucional espanyola féu explícit un
independentisme sense concessions que li costà, segons alguns, una certa
marginació tant literària com en l’opinió pública.

Obtingué diversos premis literaris, entre d’altres el Joanot Martorell, el Víctor
Català, el Sant Jordi, el Prudenci Bertrana i el d’Honor de les Lletres Catalanes.
Coneixedor de la llengua anglesa, fou assessor literari i traductor de l’Editorial Albor,
i dirigí la col·lecció la Cua de Palla d’Edicions 62. Traduí, entre d’altres, obres de
William Faulkner, Jack Kerouac, John Dos Passos, Margaret Millar, etc., i també
d’autors francesos, entre els quals Alain Robbe-Grillet.

L’any 2005 fou constituïda la Fundació Pedrolo, amb seu a Tàrrega, dedicada a
la preservació del seu llegat i la difusió de la seva obra, així com a la del seu ideari. El
2014 obrí les portes l'Espai Pedrolo al castell de Concabella, a la Segarra; es tracta
del primer espai que exposa de forma permanent la vida, l'obra i el pensament
polític de Manuel de Pedrolo.
El 2018 es promou la celebració de l'Any Pedrolo, que commemora el centenari del
seu naixement.

[Font:enciclopedia.cat]

Opinions i ressenyes:

XAVIER SERRAHIMA. (15.05.2016) - MANUEL DE PEDROLO. ‘ACTE DE VIOLÈNCIA’ (la informació
que hi apareix fa referència a la data especificada).

El primer que hauríem de fer quan una editorial –i, més encara, si és valenciana–
decideix publicar un llibre de Manuel de Pedrolo és congratular-nos-en: per raons
que seria llarg de relatar (i que ben poc tenen a veure amb criteris literaris, sinó més
aviat mercadotècnics), l’any passat es va deixar passar miserablement el 25è
aniversari de la mort d’un dels més grans escriptors en llengua catalana del segle XX,
talment com si no li deguéssim molt, com si ens poguéssim permetre el luxe de
prescindir-ne.

Mentre alguns seguim reclamant amb insistència un Any Manuel de Pedrolo –el
2018, quan es complirà el centenari del seu naixement, no podria ésser més adient–,
amb la sensació que ni se’ns escolta ni se’ns vol escoltar –potser l’autor de l’Aranyó,
sempre tan revolucionari, segueix essent (gairebé) tan inconvenient per a les
nostres autoritats com ho va ésser en vida?–, Sembra Llibres ens ve a donar un
fantàstic cop de mà editant de nou Acte de violència, sens dubte, un dels llibres
pedrolians cabdals.
Segurament no tant per la seva perfecció, atès que –com veurem– en alguns
moments el missatge s’imposa a la literatura, però sí com a símbol de la voluntat de
l’escriptor de convertir l’art, també, en una eina de combat contra la barbàrie i la
imposició.
La mateixa història de la novel·la, amb els seus continus canvis de títol i el seu
enginyós estira i arronsa amb la censura és quasi tan apassionant com l’obra –els
que estiguin interessats, poden llegir l’article de Lidwina M. van den Hout– però no
tindria sentit aturar-s’hi.

Com molt bé descrivia el seu títol original –Esberlem els murs de vidre–, la raó,
l’objectiu i la finalitat del llibre era més política que no pas literària: era un crit, gens
dissimulat, a dur a terme “un acte comunitari de desobediència civil”, basat en “una
actitud de resistència passiva”, que digués «Prou!» a un poder dictatorial que, a
canvi de l’ordre i l’estabilitat –“Gràcies al Jutge tenim ordre i podem treballar sense
cap daltabaix”–, sotmetia, des de feia 15 anys, la Ciutat (el país) amb mà de ferro.
A partir d’una consigna o “mot d’ordre” que no se sap ben bé d’on ha sorgit, simple
però clara i efectiva –“És molt senzill: quedeu-vos tots a casa”–, els ciutadans
començaran una partida d’escacs contra el poder que fins llavors ha comptat amb
un poder omnímode i incontestable sobre –i, en realitat, contra– la població.
Una partida arriscada, que comença amb un evident desavantatge, ja que el poder
té el seu millor aliat en el temor que ha anat llaurant, amb violència, al llarg de tres
lustres, però que quan es seguida per la pràctica unanimitat de la població, de
manera pacífica, es va afermant i consolidant més i més durant les tres jornades que
narra la novel·la, fins a situar l’Autoritat entre l’espasa i la paret.
Un punt de partida, doncs, que no pot ésser més actual ni més vigent, en aquesta
primera quinzena del segle XXI, on les xarxes socials han permès que la veu de la
societat, de tots i de cadascun dels individus particulars que la composen, però
també, i el que és més important, de la suma de tots ells, s’expressi i es faci sentir.
Tant el procés sobiranista català, les revoltes àrabs, com els moviments del 15 de
maig podrien haver estat l’objecte (o la conseqüència) d’aquesta crida literària
pedroliana a la desobediència, a la revolta.

Llàstima que, com he avançat, en algun moment aquest component de crida a la
mobilització i a la insubmissió sigui massa evident, que el seu desig de promoure una
actitud revolucionària que permeti foragitar l’opressor no desitjat es faci massa

present; sobretot en alguns diàlegs, que sembla que tenen més l’objectiu de
convèncer al lector que no pas de complir la seva funció literària; amb la qual cosa,
en ocasions, la versemblança se’n ressent.
En canvi, quan Pedrolo s’allibera d’aquest desig proselitista, el resultat és magnífic,
ja que, servint-se majoritàriament dels diàlegs, aconsegueix un molt exacte encaix
entre fons i forma: difícilment hauria assolit el mateix resultat sense recórrer a
aquesta successió d’escenes, de marcat aire teatral, que composen el fresc final de
l’obra. Com, si no mitjançant una contínua presentació de personatges de diversa
índole, que parlen ells amb ells, exposant els seus diversos (i, sovint, oposats) punts
de vista, es podria haver narrat millor una obra coral com aquesta? Una obra on el
bé de la comunitat se situa per damunt de l’individu.

Llegint la novel·la ens adonem que, feta la precisió esmentada, aquells que
asseguren –amb aquell aire categòric propi dels que necessiten amagar la seva
inseguretat– que l’autor de la magistral sèrie Temps Obert escrivia massa i massa de
pressa com per fer-ho amb qualitat, o bé no l’han llegit prou o bé no ho han fet amb
l’atenció que requeriria. Si ho tornen a fer, sense prejudicis ni partits presos, ben
segur que s’afegiran a la nostra reclamació de l’Any Pedrolo.

A: https://www.nuvol.com

* * *

ANTONI HERRERO - ACTE DE VIOLÈNCIA (1975) DE MANUEL DE PEDROLO

2018 serà l’any Pedrolo i com a tal és d’esperar un esforç per part de l’administració,
les editorials, la premsa i demés organitzacions per tal de recuperar i donar a
conèixer la vasta obra de Manuel de Pedrolo. Per sort petits projectes com Sembra
Llibres, Orciny Press o Tigre de Paper ja s’han avançat i han permès que tornessin a
veure la llum algunes de les seves novel·les, però caldrà esperar a l’any vinent per
veure el gruix de les reedicions. Inconformista, experimental, incòmode i sense pèls
a la llengua, Pedrolo no es casava amb ningú i no dubtava a donar veu a qualsevol
inquietud. Les seves novel·les sovint plantegen qüestions (no resoltes) que el propi
lector haurà d’esforçar-se a respondre, de forma que gairebé sempre trobem un
component profund més enllà de la trama. Acte de violència no és cap excepció.
Amb el rerefons d’un acte massiu de desobediència civil l’autor ens presenta aquí
una novel·la distòpica que no s’allunya gaire del panorama actual, un fet que posa
de manifest que l’escriptor nascut a l’Aranyó fa quasi un segle està més vigent que
mai.

El petit Dan surt de casa de bon matí i troba el carrer desert, sense l’habitual
traginar de gent. En arribar al col·legi el troba tancat i barrat: no hi ha ni rastre
d’amics, professors ni companys de classe. No hi ha ningú tret de la Sea, una noieta
a la que coneix de vista. Davant aquest panorama decideixen girar cua i marxar
plegats. De camí cap a casa ambdós prenen consciència del clima d’imminent
violència que es respira a la ciutat. Sense comprendre gaire la situació aflorarà en
ells un instint bàsic: la por. La Sea pertany a una família benestant afí al poder i se
sent segura, però a mida que avancen pels carrers el Dan, orfe de pare i provinent
d’una família treballadora, li farà veure que el comportament de la policia no admet
discriminacions. Els malvats, li diu, són aquells que porten armes i les disparen.
Avança per un món buit, per una ciutat morta, de carrers sense regar, de cases altes
i closes.
En una petita fàbrica de màquines d’escriure el Bran i el Tara, els dos socis
propietaris de l’empresa, debaten què cal fer amb els pocs individus que han anat a
treballar. Els caràcters oposats de tos dos els duran a un intens diàleg sobre el destí
dels seus empleats. Oti i Nat treballen al servei domèstic i es troben al carrer mentre
duen a terme uns encàrrecs. Les dues noies veuen un jove desconegut que fuig de
les brigades policials i a les seves mans estarà ajudar-lo o no. I com ells molts altres
personatges hauran de prendre consciència del moment que els ha tocat viure i
decidiran actuar en conseqüència: amagats rere les portes d’un bar dos escriptors,
en Gramú i en Guriana, filosofen sobre el poder de les paraules; dins d’una botiga de
queviures en Guill i la Ter parlen d’amor i de fidelitat; un fet tràgic interromp l’assaig
d’una companyia de teatre que vol representar una obra subversiva; una noia
amaga al seu estimat, desertor de les forces de l’ordre, en el petit pis on viu; en la
intimitat de la nit dos amants s’adonen que són uns desconeguts i que tenen molt
poc en comú.
Durant tres dies i les seves respectives nits serem testimonis de les vides dels
habitants de la ciutat. Sentirem les converses, coneixerem els seus neguits i podrem
albirar les seves il·lusions. La majoria d’ells seguiran al peu de la lletra les
instruccions d’un misteriós missatge que es repeteix al llarg del llibre: ÉS MOLT
SENZILL: QUEDEU-VOS TOTS A CASA. El clima de tensió que es respira està marcat
per la desinformació i per la desobediència civil. L’aparell de repressió d’en Domina,
l’individu que fa quinze anys que governa amb mà de ferro la ciutat, espera que
s’encengui l’espurna de la violència per actuar, però la ciutadania oposa una
resistència pacífica. Les armes del poble són els carrers buits, la vida paralitzada i la
solidaritat dels veïns i contra això els poderosos no hi tenen res a fer.
Vivim en una mena de de terra de no ningú, entre allò que ha estat, deficient i
esclavitzador, i una nebulosa que no sabem com dissipar.
L’autor és gat vell i ens enganxa ja d’entrada amb el punt de vista d’uns infants
espantats i aliens a l’escenari que els envolta. A partir d’aquí és impossible no
empatitzar amb una prosa sensible i propera que construeix capítol rere capítol un
seguit d’històries entrecreuades. La novel·la pren senders de realisme i també de

ciència-ficció. No em mal interpreteu. Ho fa imaginant una societat com la de 1984
però amb un enfoc més pròxim i amb uns sentiments tan punyents com els d’El
conte de la criada. Aquesta obra de Pedrolo és una font inesgotable de recerca
filosòfica i està de rabiosa actualitat. Si quan Donald Trump va arribar al poder es va
disparar la venda d’exemplars de 1984, per què avui en dia no pot passar el mateix
amb Acte de violència? Seria una excel·lent manera d’afrontar el 2018, l’any que ha
de servir per restaurar l’honor perdut d’aquest autor tan extraordinari que va ser
Manuel de Pedrolo.

A: http://elbiblionauta.com

* * *

JOAN JOSEP ISERN - PEDROLO CONTRA ELS MURS DE VIDRE

Tinc bastants records de quan, en vigílies de Sant Jordi del 1975, Edicions 62 va
poder anunciar per fi la publicació de Acte de violència, de Manuel de Pedrolo. La
data no és gens trivial: faltava mig any per a la mort del dictador i arreu es donava
per fet que aquell esperat esdeveniment –esmentat eufemísticament als mitjans de
l’època com ‘el hecho biológico’– no trigaria gaire a arribar.
(Posats a dir-ho tot, però, cal afegir que ningú no es podia imaginar que pocs mesos
després, al setembre, aquell dictador pretesament afeblit signaria encara les últimes
penes capitals i que, sí, es moriria finalment… però matant.)
La promoció d’aquell Pedrolo es va centrar en dos aspectes clau del llibre: el llarg
trajecte del text fins que no va ser autoritzat i, sobretot, el lema –’És molt senzill:
quedeu-vos tots a casa’–, que dóna sentit a tota la trama i que va ser el millor
reclam publicitari perquè ens decidíssim a comprar-lo. Un fet que sembla que va
seguir molta gent, perquè aquell mateix any varen sortir unes quantes edicions més
de la novel·la.

Del 1961 al 1975: una espera de catorze anys.
Al final de Acte de violència s’indica que va ser escrita entre el maig i el juny del
1961. En aquell moment el títol triat per Pedrolo va ser ‘Esberlem els murs de vidre’.
La següent notícia sobre la novel·la no ens arriba fins set anys després, el 1968, quan
va guanyar, aquesta vegada amb el títol Estat d’excepció, la primera edició que es
convocava del Premi Prudenci Bertrana. I, finalment, després d’un altre parèntesi de
set anys, el desenllaç va ser quan el març del 1975 l’obra va arribar finalment a les
llibreries amb el títol definitiu de Acte de violència.

He de confessar que no he estat mai ni un seguidor incondicional de l’obra
de Manuel de Pedrolo ni encara menys un expert, per bé que li reconec sense cap
mena de reserva un doble mèrit: el de la lluita infatigable contra tots els obstacles
de l’època i el de l’actitud militant en favor de la literatura catalana. I al costat
d’aquests mèrits, per què no dir-ho, sento també un cert aclaparament davant de la
producció oceànica que va sorgir de la seva ploma.
No comparteixo, doncs, ni la fe cega dels denominats ‘pedrolians’ (en tenim uns
quants i molt remarcables, per cert) ni la displicent actitud dels qui, perdonant-li la
vida i admetent amb poques ganes l’èxit popular del Mecanoscrit del segon origen,
el consideren un vestigi de temps passats.
Amb tota la modèstia, opino que una recuperació ben triada, documentada i
raonada dels títols més importants de Pedrolo seria una feina molt interessant que
ajudaria els més joves a descobrir-lo i els que li vàrem ser coetanis a destriar el gra
de la palla d’una bibliografia que en molts casos no vàrem poder seguir en les
condicions més desitjables.
Precisament per això, em sembla molt encertada aquesta recuperació de Acte de
violència que ens arriba gràcies a una editorial del País Valencià jove, plena d’idees i
molt activa: Sembra Llibres.

Modernitat i actualitat.
La història que ens explica Pedrolo sorprendrà gratament el lector per dues coses: la
modernitat de l’estil i l’actualitat de l’argument. Pedrolo ens posa en situació des del
primer paràgraf del llibre: la majoria dels habitants d’una ciutat dominada per un
dictador, en Dòmina, es conjuren a no sortir al carrer durant tres jornades tot
seguint una crida espontània i anònima que s’ha anat escampant per parets, de boca
en boca i per fulls que van de mà en mà: ‘És molt senzill: quedeu-vos tots a casa’.
A base de capítols independents que es focalitzen en una escena concreta, l’autor va
dibuixant un fris molt variat que mostra les petites heroïcitats i covardies pròpies
d’una situació insòlita com la que viu aquella col·lectivitat. Grandeses i misèries
protagonitzades per les brigades de la policia, els resistents, els esquirols, els
intel·lectuals, els periodistes, els serveis mèdics, els turistes i, sobretot, la gent
normal. Aquella ‘gent del carrer’ que no s’havia imaginat mai la quantitat de força
que podia acumular si finalment aprenia a unir esforços i a compartir esperances
amb el veí del costat i amb l’altre i amb el de més enllà.
Uns diàlegs que funcionen molt bé carreguen el pes de la major part de la novel·la,
complementats per unes descripcions que defugen tot efectisme i que van al gra. És
evident que un narrador de pura raça com Pedrolo sap molt bé que la història d’un
col·lectiu que planta cara al seu opressor no pot explicar-se ni amb floritures ni amb
gaires complicacions estilístiques. Ha d’anar al gra. I això és el que sens dubte fa
que Acte de violència arribi tan directament al lector.
No voldria acabar aquest comentari sense fer un breu esment de l’edició de Sembra
Llibres i, molt especialment, del magnífic pròleg (aquest sí que paga la pena de llegir-

lo, creieu-me) de Cesk Freixas. Dues pàgines i mitja que situen perfectament el
lector en relació amb l’autor –’un escriptor extremadament lúcid i compromès amb
totes les expressions de la sobirania’–, i amb la recuperació del llibre –’un acte de
justícia per a un creador que sempre va ser incòmode per al poder’.
 ‘És molt senzill:…’‘… quedeu-vos tots a casa’, ens diu Pedrolo, i esberlem els murs
de vidre que ens empresonen. Aquesta força incontenible que quan som capaços
d’anar junts i alhora cap a un objectiu comú tots plegats atresorem és el missatge
més potent que ara, cinquanta-cinc anys després de ser redactada, ens
transmet Acte de violència. Un missatge que té una vigència absoluta, avui més que
mai. Vegeu, si no, com es complementa amb una frase que hem pogut llegir aquests
dies a la premsa i que apunta en el mateix sentit. No és pas cap escriptor qui la diu
sinó algú que ens acaba de deixar: ‘Si vols una cosa, fes-la’ (Johan Cruyff). Tan senzill
com això.
Acabo amb uns altres mots que manllevo del pròleg de Cesk Freixas i que, no cal dir-
ho, subscric de dalt a baix: ‘En una societat com la nostra, la del “fast food”, les
noves tecnologies i la lectura dels titulars, que es queda en la superfície de tot i no
pregunta res, llegir Manuel de Pedrolo és una acció revolucionària.’

A: Totxanes, totxos i maons. El Bloc de Joan Josep Isern

 * * *

TORNA LA DESOBEDIÈNCIA AMB L'ACTE DE VIOLÈNCIA DE PEDROLO, PER XAVIER BORRÀS, 24 de
gener de 2016 (la informació que hi apareix fa referència a la data especificada).

Ara que, per les circumstàncies històriques que vivim, es torna a parlar
d’insubmissió i de desobediència és un bon moment per recordar Manuel de
Pedrolo i la seva novel·la Acte de violència, obra que havia desaparegut, com tantes
altres de l’autor, dels prestatges de les llibreries.
Efectivament, cinquanta-cinc anys després d’haver-la escrit, el 1961, i quaranta-un
després que fou publicada (Edicions 62, 1975), l’editorial de Carcaixent (Ribera Alta),
Sembra Llibres, ens fa saber que aquest mes de març reeditarà Acte de violència, la
novel·la de Pedrolo que, inicialment, ell mateix havia titulat primer Esberlem els
murs de vidre i, després, Estat d’excepció. Cal destacar que la nova edició
incorporarà un pròleg del cantautor Cesk Freixas, que va incloure al seu disc Tocats
pel foc (2012) la cançó Acte de violència, inspirada en la trama d’aquesta novel·la i
en homenatge explícit a l’autor.

Com comenten des de l’editorial, cal "reconèixer l’atreviment de Manuel de
Pedrolo, que escriu, en ple franquisme, de conceptes com ara desobediència civil,
vaga indefinida, drets socials, alliberament col·lectiu, periodisme servil o compromís
intel·lectual. És el Pedrolo més polític que creu en el poder de la literatura com a
eina de transformació social".

Tres vegades refusada per la dictadura
L’obra havia estat refusada pels censors de la dictadura en unes quantes ocasions
(1963, 1965, 1968), com tantes altres de les seves obres. Precisament, l’any 1968 va
rebre el prestigiós premi Prudenci Bertrana per aquesta obra, que s’atorgava aquell
any per primer vegada i que havia estat creat com a reacció arrauxada a la
convocatòria franquista del premi Immortal Ciudad de Gerona, de novel·la
exclusivament en castellà perquè, segons l’alcalde, Josep Bonet, interessava
projectar el nom de la ciutat "hacia un radio superior".

És en aquest context, en aquells anys foscos, de grisor absoluta –de repressió, de
delació, de penúria i de precarietat-, que Pedrolo escriu aquesta important obra,
cabdal en el seu corpus literari i no menys fonamental per entendre com l’autor
tractava de reflectir aquella feixuga realitat dels anys de la negra nit franquista. De
fet, la novel·la és, com ja es deia a la contraportada d’aquella primera edició, "la
recreació dinàmica i sostinguda d'una ciutat que viu unes jornades sense
precedents: una estranya solidaritat va guanyant els ànims dels seus habitants, els
quals, sense haver-se posat d'acord, obeint una consigna anònima i senzilla,
instauren una situació que els permetrà de conquerir la llibertat sense vessaments
de sang".

Acte de violència s’esdevé en una ciutat oprimida que ha quedat aturada per un
alçament popular pacífic que segueix una consigna clara i directa: "És molt senzill:
quedeu-vos tots a casa". La unitat d’acció de la ciutadania aconsegueix aturar
l’economia i el transport, buidar els carrers i fer trontollar el poder absolut del règim
tirànic que els governa. Tothom té coses a perdre, però és el poble, tot el poble, qui
lluita unit per un futur amb dignitat.

Tota la novel·la, doncs, sembla un eco de fets passats i un altaveu de desitjos futurs
que l’autor voldria per al país. Cal recordar que el febrer de l’any 1951 a Barcelona
es va viure la coneguda popularment com "la vaga de tramvies!, que s’originà en
resposta a l’augment del preu dels bitllets. La població, de forma espontània, es va
negar de forma massiva a utilitzar el transport públic, realitzà els seus
desplaçaments a peu i participà en nombroses manifestacions de protesta. Aquesta
vaga va resultar la primera acció de masses contra la dictadura i per bé que
s’aconseguí l’anul·lació de l’augment, també comportà una forta repressió, amb
morts inclosos, després que la protesta s’escampés a les empreses de la ciutat i dels

altres centres industrials de Catalunya, on es paralitzà el treball i es tancà la persiana
de petits tallers i comerços.
Són, també, els anys en què Franco tracta de sortir de l’autarquia i de l’aïllament.
Primer, el 1953 amb la signatura de sengles acords amb el Vaticà (concordat) i els
EUA (bases militars); després amb l’entrada a l’ONU el 1955; més tard, el 1958, amb
la Llei de convenis col·lectius i el 1959 amb el Pla d’estabilització. Espanya s’obre a
l’exterior, comencen a venir els primers turistes, milers de treballadors emigren…
Paral·lelament, el novembre de 1954 l’historiador Jaume Vicens Vives
publica Notícia de Catalunya i el juny de 1956 el PCE (Partit Comunista d’Espanya) fa
una declaració de "reconciliación nacional". Els dos fets, en què l’ocultació i la
manipulació de la història passada i recent es fan presents, són, també, fonamentals
per entendre com hem arribat a l’actual situació i, igualment, situen la novel·la de
Pedrolo en un entorn a les antípodes del que es perseguia des de l’establishment del
franquisme o d’un cert antifranquisme. Recordem que a Acte de violència és bàsica
la unitat d’acció per a un futur digne dels ciutadans, que aconsegueixen aturar
l’economia i el transport, buidar els carrers i fer trontollar el poder absolut de la
tirania governant.

La reacció dels fills dels derrotats
Aquest llibre, doncs, expressa d’una manera inequívoca la insubmissió i la
desobediència que la generació filla dels derrotats volia començar a bastir. No
endebades, l'any 1967 el llibreter Joan Ballester i Canals (recordem la seva
imprescindible Llibreria Públia) va publicar a les Edicions d'Aportació Catalana el
volum Coratge cívic d'Henry D. Thoreau (1817-1862), l'autor de Sobre el deure de la
desobediència civil, llibre que caldria que molts capdavanters d’avui potser haurien
de rellegir junt amb l’imperdible Acte de violència de l’enyorat Manuel de Pedrolo.

 BIBLIOTECA BAC DE RODA
C. d'en Bac de Roda, 1 bis. 08510. Roda de Ter.
Tel.: 938540077. A/e:b.rodadeter.br@diba.cat
Facebook: www.facebook.com/BibliotecaBacdeRoda

 © Biblioteca Bac de Roda, 2018

