

Tres segles de festa major: Sant Roc a L'Hospitalet

Jordi Pablo
Estudiós de la cultura popular

La celebració pagesa, culta i barroca, que descriu el Baró de Maldà

La devoció de L'Hospitalet per sant Roc va lligada a la formació del primer nucli urbà al voltant de l'Hospital de Provençana. No és improbable que ja a començaments del segle XVII, poc després de la constitució de la confraria de sant Roc i de l'encàrrec del retaule, en algun dels murs de l'entrada de la població hi hagués, com a tants llocs, les lletres VSR, acrònim de Visca sant Roc¹.

Hi ha però poques, molt poques referències de la celebració popular al voltant del 16 d'agost, fins quasi dos segles després, concretament fins el 1770, l'any de la primera descripció del Baró de Maldà². El resum que segueix sintetitza les descripcions fragmentàries que cada any va fer el Baró en el *Calaix de Sastre*.³

Rafael Amat i Rocaberti (Baró de Maldà) fou un aristòcrata de Barcelona, nebot del virrei del Perú, nascut el 1746, i que des dels 24 anys (el 1769, tres anys després de casar-se) fins a la seva mort, el 1819 (73 anys), escrivia cada dia, minuciosament, el que veia. El resultat, el monumental, *Calaix de Sastre*⁴, una obra de gran importància pel que fa les descripcions de la vida quotidiana del seu temps. Rafael Amat tenia finques repartides per les afores de Barcelona, entre les quals hi havia una casa a Esplugues i una a L'Hospitalet just al costat de l'Església de Santa Eulàlia de Mèrida (Can Xarricó), on ara hi ha l'edifici de La Caixa. El mes d'agost tenia el costum de venir a celebrar la Festa de Sant Roc.

La primera descripció de la festa major és del 1770, és a dir, quan tenia 25 anys i la darrera coneguda el 1806, és a dir, als 60 anys. En aquest llarg període de més de 30 anys, l'estructura de la celebració tant religiosa com popular, canvia relativament poc.

Essencialment la celebració que descriu dura dos dies, el 16 i el 17 o els del cap de setmana següent, d'acord amb les reformes introduïdes en el calendari religiós de l'època. El primer dia estava dedicat a sant Roc. L'església es guarnia acuradament, és probable que la fragància d'espígol i romaní a què es refereix (CS,1770)⁵ procedís d'alguna catifa d'aquestes herbes aromàtiques. Cada any fa esment dels domassos especials i guarnits de l'altar major però pel que fa als de la capella de sant Roc (segon a la dreta de l'altar major), on hi havia el retaule, les referències son escasses. L'any 1799 ho explica així «Il·luminat y adornat son retaule ab lo Sant y lo del retaula major». Malgrat que es guarnien els retaules, tres anys després, l'any 1802, es lamenta del mal estat dels de l'altar major «plens de pols i trenyines», de manera que cal suposar que els altres (també el de sant Roc) estarien igualment, en cert estat de deixadesa.

La cerimònia religiosa pròpiament dita estava centrada en la processó i el solemne ofici, amb la participació de bons músics, vinguts generalment de Barcelona, i que despertava segons explica, una gran expectació «...lo famós Xantre Magí Figueras, lo Manel de Vilafranca Tenor; lo Juan Vinyals contralt nou de la Seu, Lo licenciado Carlos Vegué organista de la catedral, y lo licenciado Jaume, organista de Sant Pere...» (CS,1799). La presència de les autoritats de les rodalies i d'alguns aristòcrates com els marquesos de Vilell (CS,1795), o els sogres del Baró, els marquesos de Castellbell, era una altra constant.

La processó de Sant Roc, amb banderes i música de cobla, anunciava l'ofici. S'iniciava a primera hora del matí i feia un circuit per les rodalies de l'església, fent parada a la capella de sant Roc que hi havia a la plaça nova, i que estava guarnida amb bombes de paper i branques de mata (CS;1795). El tabernacle de sant Roc el portaven a coll 4 pagesos (CS,1802). En retornar a l'església «se sorollaba tota la Campaneria del Campanar, veyent nosaltras bambolear vanderas, y ganfarons...» (CS,1799). Fins el 1791 es feia la que ell anomena «processó dels hermitans» que devia tenir algun tipus de sentit irreverent, si ens atenem al to que utilitza el Baró en referir-s'hi (CS,1792).

A l'entrada de la processó es cantaven els goigs de sant Roc amb música de cobla (CS,1793). L'any 1802 remarca com a novetat la introducció a l'ofici de musica neoclàssica de Haydn. El sermó era un exercici d'oratòria també esperat, es feia en català i tenia sovint un to antinapoleònic (CS.1793).

Aquestes cerimònies religioses acabaven al migdia. El dinar de festa major devia ser extraordinari, almenys, a les cases senyorials com la del Baró «...plat de macarrons per escudella i estos que després de la sopa, sens han servit en taula, no havent faltat qui ha tornat. Després ha sigut la carn d'olla, ab tots sos adminuculos; tras de esta substancia, y Dulzayna de presechs rellenos; bons brindis a l'ultim á postras de vi de malaga...» (CS,1799). A la tarda, sarau a la plaça, al lloc on jugaven al que ell anomena «joc de pilota» el brogit devia ser notable. Hi havia parades de jocs com el de la roda de la fortuna (CS,1796), pirotecnia de coets, piules i carretilles (CS,1795) i balls de molt diverses menes «alemandas,...ruedas,...sardanes,...contradanses,...ball del ciri» i balls amb «borratxes plenes d'aigua-ros...», que sens dubte fan referència al que Joan Amades descriu com a «ball de balsa»⁶. Al vespre, continuaven els balls a la plaça i també a les grans cases, com a Can Pau de l'Arna, o al mateix casalot del Baró, Can Xarricó. En aquests salons més selectes es tocaven músiques més variades, on sovint hi participava el mateix Baró tocant la viola. Es ballava des d'algun «minuet escocès» (CS,1795) fins a jotes i fandangos. Sovint es cantava també algun bolero amb guitarra (CS,1792). A mitja nit acabaven aquestes diversions.

El dia següent era el dels Sants Màrtirs. És interessant constatar el contrapunt d'aquesta segona devoció, que en aquella època pren un especial relleu. Si ens atenem a les notícies dels fulls parroquials dels anys trenta d'aquest segle⁷, i a les descripcions del Baró, la devoció a aquests sants màrtirs va originar-se a partir d'unes relíquies que l'any 1717 (CS,1798) havia portat de Roma el Sr. Josep de Molines i de Flaquer, auditor de la Rota i propietari de Can Llunell (avui, l'edifici del Museu d'Història). Les relíquies eren ossos dels sants següents: sant Vicenç, sant Marçal, sant Pròsper, santa Perpètua, santa Deoclata, santa Cristina, santa Severa i santa Reparada, i estaven guardats en una urna que presidia l'altar major. Aquestes celebracions religioses consistien en un solemne ofici al matí i un rosari cantat a la tarda. Les despeses d'aquesta segona celebració sempre les havia pagat la família Molines, i després, fins els anys trenta d'aquest segle, la família España.

És difícil esbrinar quina de les dues celebracions tenia més públic. Si tenim en compte, però, una sol·licitud del Sr. Cayetano Fèlix de Molines al bisbe de Barcelona el 14 d'agost del 1793⁸, sembla que el rosari d'aquest segon dia era poc concorregut a causa de la xerinola que hi havia als carrers. Per això, demana al bisbe la concessió d'algun tipus d'indulgència com a incentiu als assistents.

La tarda i la nit del dia 17 hi havia un ball molt concorregut a casa dels Molines amb una part dels músics que havien participat en les celebracions religioses: «...se il-luminaven los marlets del terrat ab molts grasols de oli, y candeletas per la celebració de este dia...»(CS,1799).

La celebració des de mitjan segle XIX fins a la guerra civil

Després de les detallades descripcions del Baró de Maldà que acaben el 1806, les fonts de documentació durant la resta del segle XIX són escasses. La més regular és la premsa escrita, tant la de Barcelona com la de L'Hospitalet. Un element destacat, i fins ara poc estudiat, de les celebracions de la meitat del segle XIX són les baralles que sovint es produïen entre dos bàndols enfrontats, els «paus» (pagesos-conservadors) i els «gitanos» (artesans-progressistes).⁹ Potser la referència freqüent al convit o l'exclusió d'unes entitats de L'Hospitalet a d'altres afins de Barcelona sigui un vestigi d'aquestes disputes: «La Sociedad de Bailes del Centro Económico Agrícola e Industrial del vecino pueblo de Hospitalet invita atodas las sociedades a excepción de las de Barcelona y sus aliadas, para los bailes que tendrán lugar los dias 17 y 18 del corriente mes».¹⁰ Les notícies del diari de Barcelona van, però, en altres direccions: «El lunes proximo, la vecina villa del Hospitalet celebra la fiesta de su patrono el glorioso San Roque. Aparte de las funciones religiosas, habrá en dicho dia y en el siguiente lujosos bailes, en los cuales las lucidas payesas, que con razón se dice ser las mas elegantes de estas cercanias, cautivarán como siempre la atención de los forasteros»(1852).¹¹

Els sistemes de transport canvien a partir del 1854 quan s'inaugura l'estació de tren, les notícies d'horaris especials i descomptes relacionats amb els barcelonins que venien als balls de festa major són constants. El 1867 s'anuncia un òmnibus «...que en dichos dias saldrá cada media hora...».¹² Aquest any s'anuncia per primera vegada l'aixecament d'un globus montgolfier.

De les notícies dels anys setanta del segle passat destaquen les dels diferents envelats i balls en els jardins de les societats que, probablement, continuaven la divisió social entre conservadors (Casino del Centro) i progressistes (Casino de l'Harmonia). Com a document interessant d'aquesta època destaquen les dues invitacions de ball localitzades a la Casa de l'Ardiaca de Barcelona. La primera és sense data, però cal situar-la entre el 1875 i 1883. És del Centro del Hospitalet (el Casino), d'una societat anomenada «Hasta allà», els noms dels balls estan en un cinturó que encercla el nom de la societat. La segona invitació, més interessant des d'un punt de vista iconogràfic, pertany al Casino de l'Harmonia i és del 1879. El personatge que hi apareix porta unes calces de quadres, un barret de copa baixa i unes tises grosses a la mà dreta. La indumentària podria correspondre a algú del món ramader, qui sap si els esquiladors de la Remunta, que en aquesta època devien ser nombrosos.

De les darreres dècades del segle passat destaca el 1885 la suspensió de la festa per causes sanitàries, a causa de l'epidèmia de còlera que de l'agost al novembre va fer grans estralls a tota la comarca, i que sens dubte devia renovar la fe en la protecció de sant Roc. Durant els anys 1893 i 1894 tenen gran importància els actes institucionals, el 1893, amb l'assistència del governador civil en els actes commemoratius del desè aniversari de la construcció de les escoles municipals,¹³ i la col·locació de la primera pedra de l'edifici de la Casa de la Vila el 17 d'agost del 1894, pagada per Rossend Arús.

Aquestes dècades finals del segle XIX i les primeres del segle XX es caracteritzen pel que fa a l'evolució festiva, d'una banda, per un augment dels actes d'afirmació catalanista, especialment els vinculats a les societats corals en general, i a la formació de la Societat Coral la Campestre i més tard de la S. C. El Llobregat en particular. És, d'altra banda, la gran època dels espectacles de sarsuela. En els anys vint es consoliden també un seguit d'actes essencialment folklòrics, impulsats en part pel naixent Centre Catòlic (sardanes, balls de gitanes...). Els actes religiosos van perdent protagonisme fins l'adveniment de la Segona República l'any 1932, en un període com és conegut de forts enfrontaments socials, que culminaren amb l'incendi de l'església i l'enderrocament l'agost del 1936.

La festa major com a acte popular no decau sinó que es transforma. És interessant constatar les entitats que organitzen actes els dos darrers anys abans de la Guerra Civil. El 1934, Esquerra Republicana del districte 1 organitza balls i una cursa de bicicletes. El Centre Autonomista Republicà presenta un espectacle (*Fantasio*), el Grup Coral Joventut inaugura un estendard,¹⁴ el Casal d'Esquerra Republicana aixeca un envelat al carrer Porvenir.¹⁵ Per contra, el 1935, coincidint amb el breu període de govern de dretes a l'Ajuntament, les activitats principals les organitza el Centre Catòlic amb assistència a l'ofici solemne de l'Església, i un «grandiós festival de dansa catalana», amb participació del Ball de Gitanes i els Castellars del Vendrell.¹⁶ D'entitats republicanes només queda constància de l'envelat aixecat en els jardins del Centre Autonomista Republicà (Lliga), on hi va haver balls, sardanes, i la representació de l'obra de teatre *Reina* de Josep Maria de Sagarra, a càrrec de la companyia Vila-Daví.¹⁷

De la recuperació de la postguerra al canvi de data de la festa major, el 1981

En aquest llarg període de quasi quaranta anys la festa major va patir diverses transformacions, fins la crisi dels anys de predemocràcia, en què va desaparèixer com a tal. La construcció de la nova església, a començament dels anys quaranta, va significar la represa del culte religiós a sant Roc, i les activitats festives, organitzades per les dues entitats afins al nou règim, el Centre Catòlic, i el rebatejat com *Casino Nacional*. A partir de l'any 1949, l'Ajuntament hi participa d'una manera activa, promovent festes als carrers del barri vell de la ciutat. Els anys seixanta l'element predominant fou l'envelat que s'aixecava a la Rambla. En aquells anys les activitats religioses es mantenien encara segons el model de postguerra, amb enunciats carregats d'adjectius solemniais del protocol religiós de l'època: «Oficio solemne cantado por la capilla de musica Stella Matutina, dirigida por el maestro Pedro Brugués, glosando las virtudes del santo el Ilustre Orador Sagrado Canonigo D. José Gros pbro» (1963).

Com en tants altres llocs també és cert que la festa major fou en aquests anys una esclatxa per introduir nous valors de catalanisme i modernitat. El to dominant, però, el marcaven els balls i actes selectes del Casino, i el folklore admès de les sardanes a la Plaça Major, com bé ho reflecteix Joan Casas en els seus records d'adolescència.¹⁸

Aquest model festiu va entrar en una crisi definitiva, com en tants altres llocs de Catalunya, en els anys setanta. Les inquietuds de la gent jove eren unes altres, la realitat social dels barris de L'Hospitalet era un fet en plena efervescència, i la raó principal era que les vacances deixaven buida la ciutat el mes d'agost. L'any 1981 la Comissió de Festes de L'Hospitalet Centre l'legia en una poc concorreguda plaça un comunicat explicant els motius per a un canvi radical, renovar la festa major en una data diferent del calendari, Sant Joan, i amb uns propòsits diferents «...que ens permeti desenvolupar la nostra pròpia sensibilitat en el goig i el plaer. El gust de fer i construir plegats en ciutadania el nostre poble...».

Altres festes de Sant Roc a les rodalies de Barcelona

La popularitat de sant Roc, com a protector enfront de les epidèmies, és una constant en tota la geografia d'Europa, i especialment intensa a la Península, a Itàlia i França. A les rodalies de Barcelona hi ha altres nuclis de població que celebren i han celebrat també intensament el 16 d'agost. La festa major de la Plaça Nova, al costat de la Catedral de Barcelona, és probablement la que ha perdurat amb més intensitat fins avui, dins la ciutat. Encara pot contemplar-se la petita capella incrustada a la porta de les antigues muralles, que ha estat fins fa molt poc el motiu d'espectaculars guarniments, dels quals queden nombrosos testimonis gràfics. A l'antiga porta de sant Roc de la ciutat de Terrassa hi havia també una capella per la qual els terrassencs sentien una gran devoció.

A l'altre extrem de la costa, concretament a Arenys de Mar, la tradició festiva ha arribat fins avui d'una manera molt intensa.

La festa major de Gràcia, que quasi tothom assenyala sota l'advocació de la Mare de Déu d'agost (el dia 15), també té una interessant tradició vinculada a sant Roc. En la zona baixa del barri (prop de la Diagonal), en la cruïlla dels carrers Llibertat i Progrés, en ple barri dels antics obrers del vapor vell, encara es poden veure capelles del sant. Segons sembla, aquesta zona de l'exvila, de caràcter poc clerical, va patir especialment les pestes de mitjan i finals del segle XIX. En aquestes ocasions, la prohibició de balls era absoluta. Però no ho eren, en canvi, les celebracions més o menys religioses entorn de les capelles del sant. Així, es consolidaren grans guarnits en aquests carrers, on es toleraven les expansions festives. Existeix d'aquesta advocació una interessant literatura popular. Des de finals del segle XIX fins els anys vint d'aquest segle, s'editaven uns «goigs satírics en honor de sant Roc» o «sermons humorístics» que, amb una estructura similar a la dels goigs de tradició religiosa, feien una crítica a l'actualitat local.

Aquesta versió popular, i un cert punt irreverent per a l'ortodòxia religiosa, és una constant en les devocions a sant Roc. Joan Amades explica, com l'endemà de Sant Roc, a molts llocs de Catalunya i el País Valencià, es celebrava «sant gos», dedicat al gos vinculat a la llegenda del sant i que inevitablement apareix en totes les seves imatges.¹⁹ Aquest dia, els caçadors anaven a visitar la imatge amb els seus gossos. Qui sap, si la introducció relativament recent (1717) de la devoció als Sants Màrtirs a L'Hospitalet era per tractar de substituir aquesta altra de més antiga.

Literatura popular de sant Roc

Així com hi ha molts vestigis impresos de la devoció de la Mare de Déu de Bellvitge a partir dels goigs,²⁰ la literatura popular de sant Roc a L'Hospitalet és quasi inexistent. Tan sols coneixem dues edicions de goigs relativament modernes (1926 i 1956). Si tenim en compte, però, el que ens explica el Baró de que l'acte principal de l'ofici de sant Roc era la cantada de goigs, és més que probable que n'existissin altres edicions impreses, molt més antigues.

Els del 1926, *Goigs en llahor del gloriós Sant Roch, advocat contra lo contagi y pestilencia. Copatró de la ciutat de Hospitalet de Llobregat*, estan editats per l'associació Mantenidors dels goigs, i impresos per la Tipografia Catòlica, de la plaça del Pi a Barcelona. El gravat i el text, però, són més antics. En la imatge, el gos que porta el pa a la boca està a la banda dreta i el sant porta una capa de pelegrí similar a la del retaule. N'hem localitzat un altre amb el mateix gravat i el mateix text de mitjan o finals del segle XIX, editat per la germandat del carrer d'en Roca de Barcelona, i estampat pels hereus de Barthomeus i Maria Àngela Giralte. El text en

català d'aquest goig és, al seu torn, una versió actualitzada d'un altre, molt més antic, imprès el 1659 per Martí Lalabert (Gelabert?). La versió de L'Hospitalet del 1926, té una estrofa especialment dedicada a la població:

«L'Hospitalet vos venera
teninvos per copatró
y de vostre amor espera
li donareu protecció
pregant per eixa ciutat
devant la Divina Providència»

L'altre goig, que probablement estarà en el record de molts: «En lloança del gloriós Sant Roc que es venera a la parròquia de Santa Eulàlia de la ciutat de L'Hospitalet» està editat el 1956, «per una família de L'Hospitalet molt devota del sant». En el gravat que el presideix, el gos que porta el pa a la boca està a la banda esquerra. És un model de goig genèric, imprès per Torrell de Reus (model 397), igual que el d'altres poblacions, amb el canvi de l'encapçalament. En trobem exemples a la capella de la vila de Prades (1955), o a la vila de Batea (1966). En tots els casos porta una petita partitura per a cant.¹

La figura de sant Roc ha estat també motiu de rondalles, com les fantasioses del prevere Esteve Caseponce, amb il·lustracions de Junceda, en què visita l'infern acompanyat del seu inseparable gos, i junts fan juguesques al diable.²¹ Coneixem també una interessant auca de finals del segle passat, de 48 vinyetes, de la «vida de Sant Roc», editada a Barcelona pels successors de A. Bosch.²²

La tradició dels goigs de sant Roc es remunta, doncs, a l'època de la pintura del retaule. Queda per demostrar, però, si ha existit algun goig que reflectís en un gravat la versió popular de les imatges d'aquest.

Notes

¹ Ciba S.A. de Productos Químicos. «Santos sanadores», p. 39. Barcelona, 1948.

² Fins fa poc, els volums del *Calaix de Sastre* només podien consultar-se a partir de manuscrits originals o còpies també manuscrites. Ara s'han començat a publicar en una acurada edició crítica a cura de Margarida Arizeta: Amat i de Cortada, R., Baró de Maldà. «Viles i ciutats de Catalunya» i «Miscel·lània de viatges i Festes Majors». Ed. Barcino. Barcelona, 1994.

³ Vegeu la nota anterior.

⁴ En aquest sentit, ha estat una bona ajuda l'anàlisi que Óscar Muñoz Martínez, va fer els anys vuitanta. «Las fiestas de San Roque en Hospitalet de Llobregat (1792-1806)».

⁵ En les notes que segueixen les referències al *Calaix de Sastre* s'assenyalen amb l'abreviatura CS i l'any de referència

⁶ *Costumari Català*. J. Amades, vol. IV, p. 855-856.

⁷ Arxiu del Bisbat de Barcelona. Fulls Parroquials de l'Església de Sta. Eulàlia de l'Hospitalet (1929-1931).

⁸ Arxiu del Bisbat de Barcelona. Parròquia de l'Hospitalet. Caixa 31, lligall 129.

⁹ Arxiu de l'Hospitalet. Correspondència 9 octubre 1849 i 13 juny 1850,

¹⁰ Diari de Barcelona. 16 d'agost de 1878, p. 9408.

¹¹ Diari de Barcelona. 13 d'agost de 1852, p. 4793.

¹² Diari de Barcelona. 15 d'agost de 1867, p. 7783.

¹³ Vegeu l'extens article respecte d'això, publicat a *La Vanguardia* el 19 d'agost de 1993.

¹⁴ Llibertat, núm. 26.

¹⁵ *La Vanguardia*, 14 d'agost de 1934.

¹⁶ *L'Esguard*, 1935, núm. 26.

¹⁷ *La Vanguardia*, 15 d'agost, 1935.

¹⁸ Joan Casas. «Pols de Terrat», p. 71-80. Premi Víctor Català, 1970. Ed. Selecta. Col. L'Antilop. Barcelona, 1980.

¹⁹ Vegeu també l'interessant article de Gustau Navarro i Barba «La Mare de Déu d'Agost, Sant Roc i Sant Gos», consultable a la biblioteca de <http://vilaweb.com>.

²⁰ Ricard Vives i Sabaté. «L'ermita de Bellvitge i els seus goigs». Ponència de Cultura. Ajuntament de l'Hospitalet, 1972.

²¹ Esteve Caseponce, prevere. «Sant Roc i el ca». Biblioteca Foment de la Pietat Catalana. Segona sèrie. Rondalles. Barcelona, 1914.

²² Institut Municipal d'Història de Barcelona. Gràfics.