


Granollers homenatja

Josep Verde i Aldea

Granollers homenatja Josep Verde i Aldea

Granollers, 1928 – Barcelona, 2017

Homenatge promogut per la Comissió Cívica de Reconeixement a Josep Verde i Aldea

Granollers, novembre 2018

Coordinació de la publicació: Imma Juncà Rosell

Text Medalles de la Ciutat: Montse Redondo i Muntanya

Textos: Família de Josep Verde i Aldea
Mn. Josep Cardús i Grau
Montserrat Ponsa i Tarrés
Joan Majó Cruzate
Miquel Roca i Junyent
Eugeni Gay Montalvo
Mateo Sorinas
Dolors Renau i Manén
Anna Terrón i Cusí

Fotografies: Família Verde Parera
Arxiu Municipal de Granollers / AMGr

Edició: Ajuntament de Granollers

Maquetació: Josep Nogués Rovira

Impressió: Impremta Municipal de Granollers

Enquadernació: Enquadernacions Rueda 99 SL

Tirada: 300 exemplars

Dipòsit legal: B 27105-2018

Granollers, novembre de 2018


Josep Verde, ambaixador de Granollers

Josep Mayoral i Antigas

Alcalde de Granollers

Vaig conèixer tard el Josep Verde. Quan la gent de la meva generació va començar a ser políticament i socialment activa, el Josep feia ja uns anys que avia arrelat a Barcelona. En els moments apassionants de construcció de fronts unitaris com l'Assemblea de Catalunya o dels moviments i partits polítics que van ésser el motor del canvi, ell ja tenia un protagonisme a nivell nacional. El vaig conèixer com a dirigent de Reagrupament Socialista, sempre al costat de Josep Pallach. I el vam poder saludar com a primer granollerí que va accedir al govern com a diputat, just a les primeres eleccions generals amb el Pacte Democràtic de Catalunya. Primer i, de moment, únic diputat granollerí a les Corts Espanyoles.

Més endavant vàrem compartir moments rellevants com la constitució de la unitat socialista a Catalunya, amb el Josep com a líder d'una de les tres formacions polítiques que varen tenir l'encert i la valentia de construir un partit d'amples fronteres que durant dècades ha estat un instrument essencial de la transformació d'aquest país. No va ser fàcil, però ell va entendre bé que era imprescindible.

- 8 El vam seguir i el vam acompanyar en successives campanyes al Parlament de Catalunya i al Parlament Europeu. En el seu itinerari electoral no oblidava mai Granollers. I en la seva acció política tampoc.

En els diferents escenaris en els quals s'ha mogut, ha estat sempre un valuós ambaixador que ha obert moltes portes a l'Ajuntament i a la ciutat.

Josep Verde és el polític amb el full de serveis més rellevant que ha donat Granollers.

Una ciutat en què en anys ben difícils va formar part del reduït i agosarat grup d'activistes culturals que maldaven per trobar espais de llibertat.

Ell va tenir un paper cabdal en iniciatives que han estat claus per entendre la ciutat que avui tenim. Les més destacades: l'Associació Cultural i la revista *Granollers Comunitat Cristiana*. Veü i acció de la lluita per les llibertats que movien la ciutat en els difícils anys 60. Un espai per a l'esperança en moments de foscó.

Aquesta iniciativa cívica que sempre va acompanyar la seva trajectòria professional de notable advocat i reconegut jurista especialitzat en dret internacional.

Per tot això, l'any 2005 l'Ajuntament de Granollers li va atorgar la Medalla de la Ciutat. Un reconeixement imprescindible a un home que va fer de l'uropeisme, dels drets humans, del compromís amb Catalunya i de la passió per les llibertats, el seu estendard.

I quan una comissió cívica ens va exposar la idea de fer un acte d'homenatge al Josep Verde en el que hagués estat el seu 90è. aniversari, no vam poder fer altra cosa que sumar-nos a una iniciativa que fa justícia a una trajectòria impecable en defensa de la democràcia.

Medalla de la Ciutat 2005

Montse Redondo i Muntanya

Periodista

El text que ve a continuació es va escriure amb motiu de la concessió a Josep Verde i Aldea de la Medalla de la Ciutat de Granollers, l'any 2005. Ell mateix va supervisar el contingut. Ara s'ha completat amb les seves darreres experiències.

Josep Verde i Aldea va néixer el 3 de novembre de 1928 al carrer Travessera de Catalunya de Granollers, que actualment es coneix com carrer del mestre Josep Maria Ruera. Els seus pares, Felipe Verde i Felisa Aldea, eren de Burgo de Osma, Sòria. El seu pare, que era sergent de carrabiners, va venir a treballar a Catalunya i poc abans de néixer Josep Verde i Aldea la família es va instal·lar a Granollers. L'any 1936, el seu pare va ascendir a tinent de carrabiners i el van traslladar a Portbou. Aquesta època va coincidir amb els inicis de la Guerra Civil i a Portbou hi havia bombardejos diaris, com a conseqüència de la importància dels enllaços ferroviaris d'aquesta població fronterera. Aleshores, els seus pares van prendre la decisió d'enviar els seus dos fills, ell i la seva germana Carmen, a Banyuls, un poble al sud de França.

10

Quan va arribar a Banyuls només tenia 7 anys. En aquesta població francesa, que aleshores tenia uns 2.500 habitants, va viure tres anys refugiat i va cursar els seus primers estudis. A l'escola només es parlava francès. El català estava prohibit aleshores, tot i que era la llengua

normal de comunicació de la gent del poble. Aquesta estada al sud de França li va permetre aprofundir en el coneixement del francès. El fet de practicar durant aquests anys el català i el francès, va fer que al tornar cap a Barcelona no recordés com es parlava el castellà. L'any 1938 van traslladar el seu pare de Portbou a Figueres, on Verde i Aldea va viure el bombardeig que va partir aquesta ciutat que, com Granollers, tampoc era objectiu militar. Aquest bombardeig va ser un diumenge, un dia en què ell i el seu pare acostumaven a anar al quiosc de la Rambla a comprar un còmic. Aquest moment el va viure sota una escala. L'any 1939, un cop acabada la guerra, al seu pare se li obre un consell de guerra i es traslladen a Sant Andreu, a la plaça de l'Església. La família va viure uns mesos a Barcelona i després va tornar a Granollers.

Quan va tornar a Granollers Verde tenia 11 anys i la família es va instal·lar al carrer de Torras i Bages, cantonada amb el carrer de Ponent. Va cursar el primer i segon de batxillerat als escolapis i després va estudiar a l'escola oficial de segon d'ensenyament, l'Institut, que estava situada al carrer de Corró. Aquesta escola estava dirigida pel mestre Salvador Llobet i presidida pel pare Castro. L'any 1947 va ser el primer granollerí que va aconseguir el Premi Extraordinari d'Examen d'Estat. Després del batxillerat va començar a estudiar la carrera de Dret i va combinar els seus estudis amb les classes de francès i anglès que va donar a l'Institut. Quan va acabar la carrera va començar a exercir d'advocat a Granollers.

Sempre va estar vinculat amb la teixit cultural de Granollers. Va ser un dels fundadors de l'Associació Cultural de Granollers i un dels impulsors del Premi Granollers de Pintura, que organitzava el Museu de Granollers amb la col·laboració de l'Ajuntament. Va formar part del jurat d'aquest concurs conjuntament amb personalitats de la ciutat relacionades amb el món de l'art com el ceramista Antoni Cumella. Un dels participants habituals en aquest certamen era Amador Garrell. Cap a principis dels anys 50 també va ser un dels impulsors del Centre d'Estudis, que es reunia a la Casa de Cultura Sant Francesc i organitzava ponències. Va ser president de les joventuts d'Acció Catòlica i va fer algunes representacions de teatre al Centre

Catòlic. Durant els anys 50 va dirigir la revista *Acció Catòlica*, que en principi s'editava en castellà però després es va anar catalanitzant fins a convertir-la en *Granollers Comunitat Cristiana*. Aquesta publicació seguia una línia democràtica, cristiana i catalanista en uns moments complicats políticament. En aquesta revista va treballar, entre d'altres, amb Ramon Munné, Pere Canal i Baliu, Esteve Sala i el mossèn Josep Cardús. *Granollers Comunitat Cristiana* s'imprimia a la impremta Garrell i aquesta relació va fer que Verde i Aldea establís una bona amistat amb Amador Garrell. Pel que fa a les publicacions, també va col·laborar a *Revista del Vallès*. Primer, va fer una columna sobre història de Granollers i després es va fer càrrec d'una secció que es deia *Ángulo local*, on tractava aspectes culturals o esportius de la ciutat. Més tard, va col·laborar a la revista *Destino* i escrivia a la pàgina de política internacional. A Granollers, va tenir altres càrrecs relacionats amb el món de la cultura i, per exemple, va ser conservador del Museu de Granollers en substitució d'Antoni Jonch.

L'any 1956 es va casar amb Montserrat Parera, de la família de la farmàcia Parera de Granollers. Van tenir quatre fills: Montserrat, Alícia, Agustí i Oriol. Els tres primers van néixer a Granollers i el més petit a Barcelona. Entre els anys 1959 i 1960 va fer un postgrau de dret comparat i un curs sobre les comunitats europees a la facultat de dret comparat de Luxemburg. Quan va tornar de Luxemburg encara tenia el seu despatx d'advocat a Granollers, però cada vegada tenia més relacions amb Barcelona. Va ser escollit bibliotecari de la junta del Col·legi d'Advocats de Barcelona, un càrrec que va ocupar des de l'any 1969 fins a 1973. A Barcelona va entrar en contacte amb grups clandestins i va establir relacions amb personalitats com Jordi Pujol, Joaquim Molas i Jordi Solé Tura. Aquests contactes van fer que Verde i Aldea passés cada vegada més hores a Barcelona, i finalment, l'octubre de 1969 ell i la seva família van decidir deixar Granollers per traslladar-se a la capital. Va ser professor de Ciències Polítiques a l'Institut d'Estudis Socials de Barcelona entre els anys 1969 i 1975. L'any 1972 va fundar el Grup Cristià de Promoció i Defensa dels Drets Humans a Barcelona. Durant aquesta època va entrar en contacte amb el món editorial i va traduir algunes publicacions al català, va col·laborar amb l'*Enciclopèdia Catalana* i com a advocat es va dedicar a assessorar algunes publicacions.

Durant la seva trajectòria com a advocat va defensar persones al Tribunal d'Ordre Públic de Madrid, sobretot estudiants. Verde i Aldea no va establir relacions amb partits polítics clandestins, però sí amb grups que organitzaven conferències o editaven revistes. L'any 1975, però, amb l'inici de la transició va començar la seva vinculació amb la política perquè considerava que aleshores valia la pena formar part d'un partit. Josep Pallach li va proposar formar part del Partit Socialista de Catalunya-Reagrupament i va ser-ne copresident amb el mateix Pallach i Heribert Barrera. L'any 1978, aquest partit es va fusionar amb el PSC-Congrés i la Federació Socialista Catalana del PSOE per fundar el PSC, del qual va ser membre de la Comissió Executiva. L'any 1979, va començar a dedicar-se a la vida política per complet. Va ser diputat de les Corts Generals i va formar part de la Comissió dels Vint, que es va formar per redactar l'Estatut de Catalunya. Entre 1982 i 1986 va ser vicepresident de la mesa del Congrés dels Diputats. L'any 1983, va ser vicepresident de l'Assemblea Parlamentària del Consell d'Europa i president de la delegació espanyola, i un any més tard, president de l'Institut dels Drets Humans de Catalunya.

Entre 1992 i 1999 va ser vicepresident del Parlament Europeu i entre els anys 2000 i 2006 va presidir el Consell Català del Moviment Europeu. Va publicar diverses ponències al Centre d'Estudis de Granollers, i els llibres *Los derechos humanos y las comunidades europeas* (1989) i *Tractats i Constitucions per a Europa. 1945-2004* l'any 2007, a més de nombrosos articles a la premsa.

El 2005 va rebre la Medalla de la Ciutat de Granollers, entre d'altres, per la seva "trajectòria humana, política i professional caracteritzada pel treball a favor de la unitat del socialisme i la promoció dels Drets Humans i l'europeisme. També en reconeixement al seu impuls cultural a Granollers". El 2011 va rebre la Creu de Sant Jordi per la seva tasca com un dels primers diputats catalans al Parlament Europeu.

Va morir a Barcelona l'1 de febrer de 2017, als 88 anys.

Demanem un desig

La teva família

Ha arribat el novembre i, com cada any, el carrer d'Enric Granados es vesteix d'aniversari. La porta, oberta sempre a tothom, ens convida a entrar. La taula, parada amb estovalles de festa, acull al seu voltant tota la família.

A la teva dreta s'asseu la teva dona, l'estimada àvia Montserrat, la fortalesa encarnada. A una punta, sempre atenta, hi és la tieta Montserrat, la teva filla gran, i al seu costat, en Toni, el seu marit. Davant teu s'asseu l'Alicia, la teva segona filla –la més trapella–, amb l'Isi, el seu marit. Al seu costat, el teu tercer fill, l'Agustí, fidel seguidor dels teus passos en el dret, juntament amb la seva dona Alicia. Assegut a la cantonada de la taula hi és el tiet Oriol, l'encantador “*petit monsieur*” –el *Monsieur* en majúscules sempre ho seràs tu– acompanyat de la seva esposa Eva. Just al costat són asseguts els teus grans amics, la Teresa, el Mateu i la Roser. A la teva esquerra hi som les teves nétes, l'Helena i l'Eva. I a la cuina, o més ben dit a tot arreu, hi ha l'Antonia preparant el dinar, vetllant a totes hores per tu i per cadascun de nosaltres, omplint de vida tota la casa. Sent una més de la família.

Ja som a punt per dinar. L'Antonia deixa damunt la taula la sopa de galets acabada de fer i, sense poder contenir l'ànsia, ens servim corrents per por que s'acabi el formatge ratllat. Arriba el segon plat, vedella amb bolets, i el paladar demana alguna cosa més que aigua. Que en saps, de bon beure! Gràcies als teus viatges durant l'època d'eurodiputat a França, Estrasburg, Bèlgica, etc., has aconseguit que siguem tots amants del bon vi... I de la bona xocolata!

Cada racó del menjador s'amara de la teva saviesa, que arriba a les oïdes de cadascun dels gatets de porcellana, ferro o cartró que tant t'agrada col·leccionar. Tot i que els que et fan més companyia són els de carn i ossos, com el Valentí i el Roi, sempre miolant al teu costat.

Les teves ganes irrefrenables de saber-ne més no deixen de sorprendre'ns. Així, ens expliques que el teu alemany és cada cop més fluït o que acabes de matricular-te al postgrau *online* de Política Internacional. Probablement és per aquesta inquietud teva que vam aprendre a esforçar-nos i a lluitar per allò que volíem ser. “*La teva feina és estudiar, dedica-hi 8 h al dia, com una feina més*”, ens deies.

Noves converses van sorgint. En totes elles hi apareixen la política, l'actualitat del país, els teus records a Granollers tant de la infantesa com de l'advocat compromès en el moment polític dels anys 60 i, com no, la teva etapa adolescent a Banyuls quan marxares a l'exili amb els teus pares, en Felipe i la Felisa, i la teva germana Carmen. I tots, amb gran interès, escoltem les teves paraules conscients que són les paraules d'un gran orador. Un orador que ens narra les ganes de construir uns Estats Units d'Europa, la defensa de la socialdemocràcia i el drets humans.

Però siguem sinceres. Les converses no tenen sempre aquest pes. Tard o d'hora s'hi acaba escolant alguna brometa refrescant o algun acudit que ens expliques ben seriós fent que els riures esclatin tot d'una. I, entre rialles, ens adonem amb melangia que passen els anys, que poca poc ens anem fent grans... I com si ens llegíssim el pensament, trenques el silenci amb una de les teves: “Jo estic molt tranquil, perquè gent de la meva edat se'n mor molt poca”.

És l'hora de les postres. Nerviosos, comencem la gran jugada de distracció –quasi sempre fallida– per anar a la cuina sense que ni tu ni l'Helena en sospiteu res. “*On són les espelmes? Dues i dues. Perfecte*”. Els dos pastissos ja són a punt, obrim la porta i agafem aire per coordinar un “*Moltes felicitats!*” una mica desafinat, tot s'ha de dir. Deixem els pastissos al vostre davant i tots ens preparem per omplir la sala d'un núvol de flaixos que facin aquest dia immortal. Tanqueu els ulls i...

I arriba el moment. Any rere any, tots junts seguim compartint aquest instant. Ens agafem les mans, tanquem els ulls i bufem ben fort les espelmes per fer realitat el desig de seguir aprenent de tu, de no deixar mai de lluitar per tot el que tu creus i, sobretot, de fer que tots aquests moments en família siguin eterns.


Josep Verde neix a Granollers el 1928, en el si d'una família d'origen sorità. Foto: J.Bosch


Foto d'estudi amb motiu de la comunió. Foto: J.Bosch


Va cursar els estudis primaris a l'Escola Pia


18

Amb la seva germana Carmen


Pare, mare, germana i nebot de Josep Verde en l'exili de Banyuls


Un grup d'actors del Centre Catòlic de Granollers que havien representat "Guerra y paz", entre els quals Josep Verde. Pati del Casino, 1944


A l'entrada del Casino de Granollers amb companys i companyes de classe, 1947


20

Festes de l'arribada de la Mare de Déu de Fàtima, Granollers, 1952


Josep Verde i Mn. Cardús en una trobada ecumènica al pati de la rectoria de Marata. Gener de 1959


En una de les edicions del Premi de Pintura Granollers que va endegar el ceramista Antoni Cumella, a finals dels anys cinquanta


Pregoner de l'Ascensió, l'any 1986, a la Sala de Plens de l'Ajuntament de Granollers, 1986.
Foto: Antonio Alcalde (HMG)


Josep Verde, entre l'alcald Jusep Pujadas i el director del Museu de Granollers Antoni Jonch en la inauguració del Museu de Ciències Naturals a la Tela, 1987.
Foto: Pere Cornellas / AMGr


Josep Verde i Aldea i el seu temps a Granollers (1946-1969)

Josep Cardús i Grau

Rector de Santa Coloma de Marata i Sant Mamet de Corró d'Amunt

Ni que sigui breument, és de justícia començar fent un repàs que recordi les persones i les circumstàncies que han influït en la formació humana i cristiana de Josep Verde i Aldea. Nascut el 1928, fill d'una família humil de fortes conviccions cristianes, fou educat a l'Escola Pia de Granollers i a la parròquia de Sant Esteve de Granollers.

En la vida parroquial convisqué amb el Dr. Joan Bta. Serrat, rector, i els vicaris mossens Joan Pellisa i Joaquim Lluverol. Ja de ben jove, als 18 anys, ocupà diversos càrrecs directius en l'Acció Catòlica essent membre de la Junta de Joves (1946); president dels Joves (1949); president de la Secció d'Estudis (1956) i, amb l'arribada de mossèn Josep Campo com a rector, vicepresident del Centre Catòlic, president de la Junta Parroquial de l'AC i subdirector de la publicació parroquial *Acción Católica* (1957) més endavant amb el nom de *Granollers Comunidad Cristiana* (1960). L'hemeroteca constata que, a més de cap de redacció va ser un constant i destacat col·laborador del setmanari, és a dir, en va ser l'ànima.

Fou a primers d'octubre de 1957 que jo, terrassenc, de l'altre Vallès, que no havia posat mai els peus a Marata, arribava a Granollers, procedent del Garraf (Sant Pere de Ribes, Olivella i Jafra, Vilanova i la Geltrú), ciutat que coneixia de passar-hi en ferrocarril, tant des de la línia de Puigcerdà com des de la de França.

De moment, m'instal·lava a Granollers, a la rectoria, al pis del carrer Santa Anna. De la parròquia, coneixia mossèn Campo, mossèn Llagostera, mossèn Samper i mossèn Camps del temps de seminari. De Granollers, coneixia a través del meu pare els noms de Salvador Llobet i Josep Estrada. Un cop a Granollers i a l'entorn de la parròquia vaig conèixer un grup d'amics format sobretot per Josep Verde, Pere Canal, Ramon Munné, Oriol Montaña, Esteve Duran, Esteve Sala, Lluís Gudayol, Àngel Parera, entre molts d'altres. Són aquests i no la parròquia qui m'introduïren a la vida granollerina: ciutadana, social, religiosa i cultural.

Però fou Josep Verde qui, el 1958, personalment, m'introduí a la redacció de *Acción Católica*, després *Granollers, Comunidad Cristiana* i també fou ell qui juntament amb Salvador Llobet i Josep Estrada em presentaren al Centre d'Estudis de l'Associació Cultural, primer com a membre col·laborador (1959) i després com a numerari (1961).

El canvi de nom del setmanari fou alguna cosa més que un canvi de nom. Així es desprèn de l'editorial "Carta al lector" (9 octubre de 1960) quan afirma: *"El encabezamiento y el contenido del semanario nos recordará semanalmente a Ud. y a nosotros, la urgencia de arrimar el hombro para convertir entre todos a nuestra ciudad en una verdadera comunidad cristiana, donde reine la verdad, la justicia y el amor. Seguirá nuestro semanario absolutamente fiel a las enseñanzas de la Iglesia, como lo ha hecho siempre, puesto que de ella depende y servirla equivale a servir a la verdad, única misión del periodista según Juan XXIII. Nunca, ciertamente, con ánimo de herir ("Proclamad la verdad con caridad", Ef.4:15) pero no callándola porque hiera"*.

Un any després, el setmanari torna a insistir i diu: *"El publica la Parròquia i està cridat a recollir, en les seves planes, la vida de la nostra comunitat parroquial: els seus problemes, els seus anhels, les seves realitzacions, el seu pelegrinatge envers el compliment de les promeses del Senyor. La missió del setmanari no acaba en la informació. Va més enllà. Ha de donar el seu criteri sobre cada cosa, a la llum de la doctrina cristiana. Ha d'orientar. Ha d'ajudar a*

la comunitat en el seu camí. El setmanari tampoc no s'ha de limitar a parlar a aquells que tenen consciència de pertànyer a la comunitat parroquial, sinó que ha de dirigir-se a tothom. El setmanari ha de fer arribar a tots la veu de la Parròquia, la veu de l'Església, el criteri cristià sobre les coses, fins i tot les temporals, que condicionen la vida dels homes d'avui. És, doncs, acció cristiana en la ciutat.” (31 agost de 1961)

Aquesta obertura creà tensions polítiques dins la vida ciutadana, de manera que el setmanari es va veure obligat a canviar d'impremta: de Gràfiques Garrell, que havia editat els números del 508 al 536, a Gràfiques P. Kolbe, dels Franciscans Menors Conventuals, que continuen l'edició des del 537 al 1.165. (núm. 537, 7 maig 1961, pàg. 1, nota de la redacció i núm. 538, 14 maig 1961, pàg. 2, nota).

El judici crític que el Consejo Local del Movimiento fa més tard del setmanari *Granollers Comunidad Cristiana*, encara que sigui a contracor, encerta plenament en el diagnòstic del que fou i representà el setmanari en qüestió: “*Una publicación en la que los criterios de comprensión, de diálogo, de apertura, y de no violencia, son la nota cotidianamente destacada, sobre todo cuando se refieren a comunistas, ateos, masones y demás gente de similar condición e ideología*” (Nota del Consejo Local del Movimiento, Vallés, 26 març 1966, núm. 1279, pàg. 1).

El canvi de nom va significar un important procés d'obertura al món, a Europa i, molt especialment, a l'Església Universal. Es respiraven ja els aires de la naixent Unió Europea i del imminent i anhelat Concili Vaticà II.

És comprensible, doncs, que es tinguessin molt presents les encíclicues *Mater et magistra* i *Pacem in terris*, de Joan XXIII, l'*Ecclesiam suam*, de Pau VI i els documents del Concili Vaticà II, especialment *Gaudium et spes*, *Dignitatis humanae*, *Unitatis redintegratio*, *Apostolicam actuositatem* i que, a la redacció, entre altres hi arribessin revistes com *El Ciervo*, *Informations Catholiques Internationales*, *La Croix*, *Temoignage Chrétien*, *Esprit*, *Documentation Catho-*

lique, Le Monde; que es comentessin textos dels cardenals Alfrink, Feltin, Lienart, Gerlier, Garrone, Suenens, Lercaro; dels bisbes Hélder Cámara, Méndez Arceo; dels teòlegs Congar, De Lubac, Rahner, Hans Küng, Chenu; dels pastoralistes Abbé Godin, Michoneau, Voillaume, Lebret, i que es seguissin moviments com la Missió de París i els sacerdots obrers.

L'obertura també arribà a la realitat local i comarcal: el moviment obrer a Granollers (HOAC), el moviment escolta (Agrupaments Sant Esteve i Anna Frank, de Granollers), el 75è aniversari de Francesc Casas i Amigó (Alfou, 1962) i l'homenatge a Fabra (1968), en són algunes mostres significatives.

Durant aquests anys, més enllà de les tasques professionals d'advocat, dona classes d'anglès a l'Institut de Segon Ensenyament del carrer Corró, on col·labora amb Salvador Llobet i el pare Lorenzo Castro, dels Franciscans Menors Conventuals, i, un aspecte poc conegut, tradueix alguns llibres. Com a exemple, vegeu la traducció al català de l'obra de l'historiador Isaac Deutscher *Stalin, una biografia política* (1966), de 725 pàgines, editada per Edima (Edició de Materials).

Cal destacar també la seva presència al moment fundacional del Centre d'Estudis, de l'Associació Cultural de Granollers i, sobretot, les seves ponències, algunes de tema professional i, d'altres, indicadores dels seus objectius: “Camins d'Europa. Reflexions entorn d'Europa” (1960), “El Concili Vaticà II” (1963), “La defensa efectiva dels drets humans” (1984) i “La defensa dels drets humans en el dret internacional” (2000). Ja anteriorment havia manifestat el seu interès per aquests temes en una conferència al local de la HOAC “El Pontificado en el mundo moderno” (1954) i en un article a *Acción Católica* “Pío XII y Europa” (1958).

El gener de 1959, a Marata, participà en una trobada ecumènica entre catòlics i protestants. Sovint el setmanari es feu ressò d'aquest problema i Verde s'incorporà, personalment, a la Junta del Centre Ecumènic de Barcelona i a l'equip de redacció de la Circular del Centre Ecu-

mènic de Barcelona. També col·laborà habitualment a la revista *Qüestions de Vida Cristiana*, de l'Editorial Estela de Barcelona, dirigida pel benedictí P. Joan Evangelista Vilanova i Maria Martinell, en les seccions “Mirador” i “Signes dels Temps”.

Membre de Justícia i Pau, juntament amb el bisbe Joan Carrera, fundà el Grup cristià de Promoció i Defensa dels Drets Humans (1966-1975).

Vull acabar recordant l'estirabot que un dia Salvador Llobet va etzibar a Monserrat Parera i Duran, la que seria l'esposa de Josep Verde: “En Verde pot fer moltes coses, i vostè no el destorbi”. Montserrat Parera, no solament no va destorbar el seu marit, sinó que el va empènyer i li va fer costat sempre, tant en el temps de Granollers com el de Barcelona i també, això sí des de casa, en els seus constants viatges a Madrid, Brussel·les o Estrasburg, tant quan ella gaudia de plena salut com quan es veié afectada per una greu i llarga malaltia.

Josep Verde Aldea, l'home íntegre

Montserrat Ponsa i Tarrés

Periodista

Els que coneixíem Josep Verde Aldea sabem que era un home íntegre, just, conseqüent. Meditava els passos que feia. Un jove savi, gran pensador, incòmode. Deia el que pensava i aquest era i és encara avui un pecat, de manera especial per a aquells que es dediquen a la política.

¿Per què no podem pensar diferent i ser bons amics? La història es repeteix i, em dol... NO ho entenc!

El temps sol, però, posar en el punt adient als qui són persistents, tenen clares les seves idees i les defensen –m'hi compto–, no importa el preu a pagar, mentre que, a d'altres, no els costa posar-se una nova camisa quan la situació ho requereix. El Josep va ser sempre conseqüent.

Home creient, que no vol dir de ramat, mantenia, juntament amb d'altres entre els quals nosaltres, els Muntanya-Ponsa, i amb el llavors rector de la nostra Parròquia Mn. Joan Campos, llargues discussions respecte la religió quan ell dirigia i altres escrivíem a *Granollers Comunitat Cristiana*. Tot i que hi ha alguns estudis-recull, d'aquella època no hi ha massa constància de tot el que es feia i publicava sense mitjans.

A redós de *Granollers Comunitat Cristiana* s'organitzaven moltes xerrades i encontres. Discussions que, ben revisades, es posaven en pràctica. Mai va deixar de dir el que sentia, com fèiem la majoria de companys d'aquells temps esperançats.

La memòria, però, s'explica i es divideix, encara avui: amb el que convé i el que cal obviar.

Discussions respecte a la política, la guerra, els guanyadors i els vençuts. O la religió, o els pobres –n'hi havia molts–. Es va fer bona feina des de Càritas, on hi havia altre personatge massa obviat, el Jaume Pibernat, caixer del Banc Central. També per acomboiar determinades situacions amb els polítics de torn, en aquells anys difícils de dictadura i de la anomenada transició, quan ningú sabia què significava. Sí, coneixíem l'opressió, el tracte que se'ns donava des de *Vallés*: ens atiaven fort.

Són imatges que alguns tenim gravades de per vida en el nostre cor i a la nostra ment.

Com aquella encíclica *Pacem in terris*, que va llençar a l'opinió pública Joan XXIII l'onze d'abril de 1963, i es va discutir llargament a Granollers. Josep Verde va portar Manuel Jiménez de Parga, perquè sabia molt respecte aquell tema que, molts, NO acceptaven. Va ser un gran revulsiu, una alenada d'aire fresc que feia créixer esperances de pau-concòrdia vencedors-vençuts. Pugnava per la llibertat des de tots els àmbits, defensava en grau sùmmum els valors de la democràcia.

Va ser l'inici d'una estreta i llarga amistat, fins a la seva mort, amb els Jiménez de Parga Maseda. No pensàvem igual però, per damunt de tot, regnava l'amistat.

Eren moments de gran tensió política –també local– de Guerra Freda, de gran intriga armamentista amb els dos blocs polítics del moment: gran risc de guerra nuclear. Verde, hi era, igual que molts altres granollerins que mai han sortit a cap estudi.

Grans records compartits del Premi de Pintura Granollers que va endegar un altre gran amic comú l'Antoni Cumella i Serret l'any 1959, que van portar a Granollers els més importants artistes i crítics d'art del moment. Premi que va ser titllat i maltractat pels manaires de torn que, des de la revista local *Vallés* van qualificar de corruptors de menors als que hi érem pel mig. Pecat? Permetre participar i premiar obres d'art abstracte?

Jo destacaria de Josep Verde, la seva humilitat, la seva enteresa, la seva serenitat, el seu bon fer i, no cal dir, el seu rigor i constància, malauradament virtuts desconegudes per a molts!

Són records que mai m'han abandonat, que guardo gelosament, i vull deixar patents en aquest merescut homenatge que li ret la nostra ciutat.

No podem dir “Trobarem a faltar el teu somriure” –en feies pocs–, però SÍ, la teva tossuderia i enginy per construir un món d'equitat per a tothom!

Josep Verde i Aldea, cristià progressista

Joan Majó i Cruzate

Enginyer, empresari i polític. Ministre d'Indústria i Energia 1985-86

Ja fa més d'un any que en Josep ens va deixar. Acompanyant-lo a ell i a la seva família en el seu darrer viatge, vaig recordar altres viatges que havíem fet plegats, junt amb una colla de bons amics, ara fa mig segle. Viatges que penso que val la pena explicar a qui no els ha conegut, o recordar a qui els ha oblidat.

En Josep era una persona dels que en aquells temps en deien, i ens dèiem, “cristians progressistes”, gent que havia entès que el seguiment del missatge evangèlic tenia una dimensió transcendent i una altra, tant o més important, de lluita per millorar la convivència i la justícia en la nostra societat. Va ser des d'aquest compromís cristià que ens vàrem conèixer i des del que vàrem fer molts d'aquests viatges.

Mentre seguíem sota la dictadura i era impossible la vida política democràtica, aquests viatges es materialitzaven a través d'actuacions en organitzacions formalment no polítiques que substituïen la feina dels partits polítics. En recordo especialment tres, en què vàrem treballar plegats amb en Josep. La creació del Grup Cristià de Promoció i Defensa dels Drets Humans, la fundació de Justícia i Pau, i la renovació del ICESB. Institut Catòlic d'Estudi Socials de Barcelona. Durant els anys 60 van ser llocs on, de forma sovint clandestina i per tant amb un cert risc, es lluitava pels drets i per la llibertat, per la justícia i contra la desigualtat, i a favor d'una millor recerca i formació en temes socials.

Quan a principis dels 70 va començar a ser possible una incipient activitat política, no permesa però tolerada, una part important de companys d'aquests tres grups, juntament amb gent d'altres orígens, vàrem participar el 1974 en la fundació de Reagrupament Socialista i Democràtic de Catalunya, i ens vàrem convertir en la seva "ala cristiana", organització que posteriorment es transformà en el PSC (Reagrupament). A la mort sobtada, el 1977, d'en Josep Pallach, el nou secretari general va ser en Josep Verde.

Als inicis de la transició democràtica, tant ell com jo, vàrem participar en les primeres eleccions generals formant part de la coalició batejada com a Pacte Democràtic per Catalunya. Poc després es va produir un moviment d'unitat de l'espai socialista català, i, tot i haver participat en les eleccions generals en la candidatura del Pacte, una bona part del membres del PSC(R) vàrem entrar al nou partit, convertint-nos en l'ala "socialdemòcrata" i "més catalanista" del PSC. En la decisió d'inclinar-nos en aquesta direcció cap a l'esquerra, i no en una altra, hi va tenir un paper important en Josep.

He explicat, de forma molt simplificada, aquestes etapes de viatge, per reivindicar, en la persona d'en Josep tres actituds que compartíem. Una motivació inicial cristiana, plenament respectuosa amb la laïcitat de la política, però no dissimulada. Una convicció socialdemòcrata, preocupada per la justícia social, però cautelosa amb les anàlisis marxistes i oposada a la dictadura del proletariat, com a qualsevol altra dictadura. I una ferma reivindicació catalanista que en aquells moments s'inclinava més per la reforma plurinacional de l'Estat que no pas per la ruptura oberta amb Espanya.

La meva relació amb ell va ser força intensa durant aquells anys de la transició a la democràcia, i durant el període de negociació de la unitat socialista, ja que va ser l'etapa en què es va anar definint l'orientació ideològica del socialisme català. Més endavant, jo vaig tenir més activitat a Madrid i posteriorment a Brussel·les. Els contactes també van ser freqüents malgrat que el fet que jo estava a la Comissió (Brussel·les) i ell al Parlament (Estrasburg) no ho fessin tan fàcil.

M'agrada contemplar ara com han anat evolucionant al llarg d'aquests darrers 50 anys, totes aquestes idees que vàrem compartir. És evident que s'han hagut d'adaptar a l'evolució accelerada de la societat europea i mundial, i segurament no ho han fet prou però, amb franquesa, no crec que s'hagin de llençar senceres a la paperera.

Una trajectòria exemplar

Miquel Roca i Junyent

Advocat

Un home discret, seré i tranquil. Ideològicament coherent i consistent. Bon catalanista i bon socialista. Bon jurista, amb un fons humanista i amb gran vocació de servei. Aquest seria el meu record d'en Josep Verde i Aldea.

Vam coincidir amb ell en les etapes inicials de la construcció democràtica i de la recuperació de l'autogovern de Catalunya. Per a mi va ser un company proper i eficaç, en la tasca que em va tocar protagonitzar en l'elaboració de la Constitució espanyola del 78. Però també vam compartir amb ell la nostra presència a la Comissió dels Vint, encarregada de redactar el projecte d'Estatut que, en la seva ulterior tramitació, va ser finalment referendat pel poble de Catalunya. En Josep Verde i Aldea va contribuir molt decisivament a aquest Estatut; ho va fer des d'una posició jurídica, amb un gran sentit institucional i amb una enorme voluntat de buscar l'acord entre els diversos parers que s'exposaven a la Comissió. Va fer de pont quan convenia, però també de suggeridor d'idees i propòsits, que acabarien incorporant-se a l'Estatut en articulacions concretes assumides per tothom.

Un home de progrés, de conviccions, respectuós i si convenia dur, però sempre proper i amable. En aquesta Comissió vaig tenir l'ocasió de consolidar una bona relació que al llarg del temps vam mantenir des de perspectives coincidents i a vegades discrepants, com corresponia a trajectòries personals i polítiques diferents. M'agrada ara, no obstant, valorar que les coïn-

cidències van ser sempre molt més fortes i determinants que algunes puntuals discrepàncies. En tot cas, ara, el recordo des de l'amistat i la consideració que es mereix la seva personalitat, posada sempre al servei d'una Catalunya progressista, arrelada en aquell europeisme que tan bé va saber interpretar al llarg de tota la seva trajectòria.

És un homenatge que arriba tard, però també en un bon moment pel que té d'exemple per a tothom.


Amb la seva segona filla Alicia
(1958-2003)


Amb el seu fill Agustí, 2004


Amb el seu fill petit Oriol,
2005


Josep Verde amb la seva filla gran, Montserrat, 2008


Amb les seves dues netes Helena i Eva, en l'acte de lliurament de la Creu de Sant Jordi a Josep Verde, 2011


Josep Verde, en una celebració familiar

Josep Verde Aldea, un jurista compromès

Eugeni Gay Montalvo

Advocat. Vicepresident del Tribunal Constitucional 2011 -2012

En primer lloc vull agrair la invitació que se'm fa per part dels organitzadors d'aquest merescut homenatge a la persona de Josep Verde i Aldea, company advocat del que vaig tenir l'honor de ser amic.

Si bé l'activitat desbordant desplegada per Josep Verde al llarg de la seva vida dona per emplenar pàgines, ja que comprèn infinitat d'àmbits començant pel de la seva pròpia família que tant va estimar, crec que em pertoca fixar l'atenció en aquells aspectes que fan referència en la seva activitat professional com a advocat i home dedicat als drets humans. Verde Aldea, educat en el sí de la seva família en els valors de l'humanisme cristià, no dubtà a escollir la carrera de dret i es matriculà a la seva facultat de la Universitat de Barcelona, on es llicencià.

Al poc temps, començà a exercir la professió i es va inscriure al Il·lustre Col·legi d'Advocats de Barcelona, tot especialitzant-se en dret mercantil, i més concretament, en dret bancari.

En el mes de desembre de 1969, fou elegit diputat a la Junta de Govern presidida pel degà Ignasi de Gispert i Jordà, en la qual tingué el càrrec de bibliotecari, és a dir, el responsable d'allò que representa la preuada joia del Col·legi. En aquella Junta de Govern composta pels companys Francesc Segura de Luna, Josep M. Vilaseca i Marcet, Eusebi Isern i Dalmau, Julio F. Mesanza i Estrada, Antonio Plasencia i Monleón, José Luís Sicart i Quer, Jorge García Alonso, Miquel

Roca i Junyent, Tomàs Buxeda i Nadal, ell mateix com a bibliotecari, Miquel Cabré i Verdiell, com a comptador, José Blajot i Pena com a tresorer, i Julián Valón Cunillera com a secretari, desenvolupà una funció cabdal al front de la Biblioteca i també a la Comissió de Cultura del Col·legi. Va ser aleshores, quan pertanyia en aquesta Junta, que vaig tenir la primera ocasió de tractar-lo, perquè va ser la que em va admetre com a col·legiat, i davant d'aquesta, en la sessió solemne de Sant Raimon de Penyafort de gener de 1971, se'm va imposar la toga, tot fent-me de padrí el meu pare.

En aquells anys del franquisme on al Col·legi d'Advocats es vivia en un reducte de llibertat, molts dels que havien participat en el Sindicat Democràtic d'Estudiants de Barcelona (SDEUB) ens vàrem integrar a la Comissió de Defensa del Col·legi, preocupada pel respecte i promoció dels drets fonamentals de la persona i dels drets humans en general, i en ella estava integrat també Josep Verde Aldea amb altres il·lustres companys més grans que nosaltres, la fermesa dels quals i la seva experiència feien que les seves resolucions assenyades fossin defensades per la Junta de Govern, i que la pròpia Comissió de Defensa alhora es sentís que la Junta li donava suport.

Un cop recuperades les llibertats en el nostre país, Josep Verde Aldea milità en el PSC-Reagrupament, liderat per Josep Pallach, del qual fou secretari general fins a la mort d'aquest l'any 1977. Posteriorment, i a partir d'aquell moment, la carrera política de Josep Verde en la democràcia esdevindrà important i de gran rellevància, tant en les institucions espanyoles com després a les institucions europees, molt particularment en el Congrés dels Diputats, en l'Assemblea Parlamentària del Consell d'Europa i en el Parlament Europeu. Abans, però, formaria part de la Comissió del Vint encarregada de redactar l'Estatut de Catalunya de 1979, en el qual hi participaren juristes destacats de casa nostra. Va ser diputat per Barcelona a les eleccions generals de 1979 i també en les de 1982, legislatura en què va ocupar una de les seves vicepresidències, com posteriorment també ho va fer entre 1992 i 1999 en el Parlament Europeu.

Com he dit, un cop recuperades les llibertats, a partir dels anys 80, un grup de juristes que

explicitàvem el nostre cristianisme impulsats per les encícliques dels papes Juan XXIII i Pau VI, ens reunirem per tal de reflexionar sobre el nostre paper a la professió –els uns provinents del Grup Cristià de Promoció i Defensa dels Drets Humans que havia estat fundat el 1969 i al que s’havia incorporat Verde i Aldea; i els altres provinents de moviments cristians a l’entorn de les congregacions marianes universitàries dels jesuïtes i de l’escoltisme diocesà– vàrem fundar el Grup de Juristes Roda Ventura en record del nostre degà Frederic Roda Ventura, mort en l’exercici de les seves funcions com a degà i advocat després d’assistir a una molt tensa reunió amb el jutge de guàrdia que tenia detinguts a advocats i intel·lectuals que havien participat en un homenatge no autoritzat al professor Jordi Rubió i Balaguer. En aquest grup s’integraren advocats, com Agustí de Semir Rovira, Josep M. Vilaseca Marcet, Frederic Roda Pérez, Josep Verde Aldea, Manel Martí Carrasco, Àngels Gil-Vernet, Teresa Perelló, Núria Sastre, Eudald Vendrell, Jordi Batista, entre molts d’altres. De la primera reunió en sortí nomenat president Josep M. Vilaseca Marcet i secretari jo mateix. Immediatament, el grup s’integrà al Centre d’Estudis Francesc Eiximenis, federació catalana del moviment internacional de Pax Romana i, concretament, en el seu Moviment Internacional de Juristes (MIJC). Ens vàrem presentar el setembre de 1982 en el Col·legi d’Advocats en una sessió pública presidida pel llavors degà i amic Josep J. Pintó Ruiz i vàrem intervenir Josep Verde Aldea que va pronunciar la conferència “Els nous instruments jurídics de defensa dels drets fonamentals”, i el president del Moviment Internacional de Juristes Catòlics i magistrat del Tribunal Europeu de Drets Humans, Louis Edmond Pettiti, que parlà sobre el “mecanisme d’aplicació de la Convenció Europea de drets de l’home” (El dret de la defensa i la convenció europea) i jo mateix com a secretari, que vaig pronunciar, en nom del grup, la presentació. D’aquelles intervencions el Centre d’Estudis Francesc Eiximenis en la seva col·lecció “Textos i documents” núm. 2, va publicar l’acte sencer.

El Grup de Juristes Roda Ventura participà activament en representació de Pax Romana a la Comissió de Drets Humans de les Nacions Unides com a organisme consultiu en les seves

sessions plenàries a Ginebra dels mesos de febrer i març de cada any, i les seves intervencions també varen ser recollides en les publicacions de “Textos i documents” del Centre d’Estudis Eiximenis. En aquelles intervencions, l’activitat dels membres de Grup Roda Ventura foren clau i molt seguides en el sí de la Comissió, fins a tal punt que un cop caiguda la dictadura militar d’Argentina fou reconeguda públicament la seva actuació per part del Ministre d’ Afers Exteriors d’aquell país en el discurs pronunciat públicament en el sí de la pròpia Comissió. Els treballs per denunciar les greus vulneracions de drets humans a Xile i les missions efectuades en aquell país, l’Uruguai i a Brasil pels membres del moviment de juristes de Pax Romana fou àmpliament reconeguda per les Nacions Unides.

Per últim, no vull deixar de mencionar que el Grup de Juristes Roda Ventura fou l’impulsor i fundador de l’Institut de Drets Humans de Catalunya. Josep Verde Aldea en fou el seu primer president. Una personalitat com la seva, d’una projecció jurídica tant important en el món del parlamentarisme espanyol i europeu, permeté que immediatament tingués una gran influència i pogués servir d’altaveu per temes tant importants en aquells moments, com el de refugiats polítics i també dels immigrants que arribaven als nostres països europeus i, en el nostre cas d’una manera especial als camps d’Andalusia i a Catalunya.

Puc donar testimoni directe de la tasca de Verde Aldea tot i la seva gran ocupació en les responsabilitats polítiques, ja que jo vaig ser el primer director de l’Institut; però no voldria acabar aquestes línies sense referir-me a Josep Verde Aldea en el àmbit de la seva família on també el vaig conèixer, tractar i apreciar; la seva filla Alícia va estar treballant al nostre despatx i a través d’ella podíem sentir l’afecte i l’estima que tenia per tots ells. La cruel malaltia que va suposar la mort d’Alicia Verde va ser un cop molt fort per al seu pare i un exemple d’enteresa per a tots els que l’estimàvem.

Josep Verde Aldea va ser un exemple de probitat, honradesa, lleialtat als seus ideals, i als seus compromisos que treballà eficaçment durant tota la seva vida per un món més humà i més just.

Josep Verde a l'Assemblea Parlamentària del Consell d'Europa (maig 1979 – gener 1986)

Mateo Sorinas

Exsecretari General de l'Assemblea Parlamentària del Consell d'Europa

Vaig conèixer el Josep, al Consell d'Europa, a Estrasburg, el mes de maig de 1979.

Jo era lletrat de l'Assemblea Parlamentària des de setembre de 1978. Aquell mateix any havia tret una oposició per esdevenir funcionari del Consell d'Europa, on Espanya havia estat admesa el novembre de 1977.

En aquell moment, el Consell d'Europa només tenia 21 estats membres, el que llavors en dèiem les democràcies occidentals. A l'Assemblea hi havia, doncs, 21 delegacions parlamentàries designades pels respectius parlaments nacionals, respectant l'equilibri polític de cadascun d'ells.

A Espanya hi havia hagut eleccions generals el març de 1979 i, un cop constituïdes les Corts varen enviar una nova delegació a l'Assemblea Parlamentària del Consell d'Europa tenint en compte la nova composició del Congrés i del Senat. Encara que el Josep era diputat des de les primeres eleccions democràtiques, era la primera vegada que era membre de la delegació.

El Josep va venir a Estrasburg amb la delegació espanyola el maig de 1979. Va escollir ser membre de dues comissions. La de qüestions jurídiques i de drets de l'home, i la d'ordenació del territori i de poders locals. Els dos temes per als quals sempre es va interessar. Les comissions es reunien a Estrasburg quan hi havia sessions plenàries de l'Assemblea, tres setmanes

per any, i a París més o menys un cop al mes, per preparar, discutir i adoptar els informes que després es sotmetien al plenari.

Participar al treball de les dues comissions, ser diputat a Madrid i intervenir activament a la vida del PSC no era pas una cosa fàcil. Però per al Josep, la seva activitat al Consell d'Europa era una manera de contribuir a fer progressar una certa idea d'Europa. Una Europa que, per a ell, va haver d'articular-se al voltant d'una idea central: el respecte als drets de l'home i a l'estat de dret.

La victòria socialista a les eleccions d'octubre de 1982 va representar per al Josep més responsabilitats, no tan sols al Congrés a Madrid, sinó també a l'Assemblea del Consell d'Europa. La nova composició de les Corts implicava renovar la delegació a Estrasburg. Al mes d'abril de 1983, el Josep va ser elegit president de la nova delegació espanyola i, poc després, vicepresident de la pròpia Assemblea Parlamentària. Aquest darrer càrrec implicava ser membre de la Mesa de l'Assemblea, l'òrgan que organitza el treball parlamentari i defineix les prioritats polítiques. Però també, més reunions a Estrasburg i París.

Mentrestant, Espanya negociava la seva adhesió a la Comunitat Europea que, finalment, es va produir l'1 de gener de 1986. Llavors va caldre designar una representació espanyola al Parlament Europeu. Amb l'experiència del Josep en matèria d'afers europeus, ningú es va estranyar que fos nomenat membre de la delegació. Això el va obligar a deixar aquell mateix gener la delegació al Consell d'Europa.

Durant els quasi sis anys que va passar a l'Assemblea, el Josep es va guanyar l'apreci i la confiança dels col·legues. Les seves intervencions, tant en comissió com al plenari, fermes en la defensa dels principis però moderades en la forma, eren sempre seguides amb atenció. Per a molts, era el que en francès se'n diu un *sage*, un savi.

De tota la feina que va fer en aquest període, potser a la que va dedicar més temps i esforços

va ser a la redacció d'un l'informe sobre les desaparicions forçoses. Per aquells anys, les desaparicions a Amèrica Llatina eren una qüestió que preocupava a tots els defensors dels drets de l'home. Al Consell d'Europa, la comissió de qüestions jurídiques i de drets de l'home, el va nomenar relator sobre aquest tema. Però, preparar un informe requereix temps i dedicació: recollir informació, parlar amb experts, organitzar audicions. Un cop acabat, l'informe havia de ser aprovat, primer per la comissió, després pel plenari. Com a tota institució parlamentària, era necessària una majoria per donar suport al text que es presentava. El Josep el va aconseguir sense dificultat. Era una persona en qui els altres confiaven. El que ell proposava era sempre just i equilibrat.

El text que va adoptar l'Assemblea, el setembre de 1984, va servir perquè els governs dels estats membres del Consell d'Europa reconeguessin la necessitat d'una cooperació internacional per lluitar contra aquestes pràctiques i donessin suport a les Nacions Unides per redactar i adoptar, l'any 1992, una declaració sobre la protecció de totes les persones contra les desaparicions forçoses. Una declaració que reconeix que, com el Josep defensava en el seu informe, aquestes desaparicions constitueixen un crim contra la humanitat.

Voldria també recordar la satisfacció del Josep quan va veure que les Nacions Unides varen completar aquesta declaració amb un conveni internacional, vigent des de 2010, que no tan sols reitera els principis de l'any 1992 sinó que estableix un comitè internacional per vigilar com els estats signataris respecten les obligacions derivades del conveni.

En els anys que el Josep va ser membre de l'Assemblea Parlamentària del Consell d'Europa ens vàrem fer amics. Primer nosaltres dos, després les nostres famílies.

Quan va ser membre del Parlament Europeu vàrem continuar veient-nos a Estrasburg i a Barcelona. Com a jurista, sempre va seguir molt de prop el que feia el Consell d'Europa, i en particular, la seva Assemblea. Com a antic funcionari de l'organització li estic molt agraït per tot el que va fer per fer progressar els valors que són la base de la Europa que gaudim avui.


Al costat de Miquel Roca,
advocat com Josep Verde en
una fotografia en el Col·legi
d'Advocats de Barcelona,
1970


Verde va iniciar la seva trajectòria política a Reagrupament Socialista i Democràtic de Catalunya, al costat de Josep Pallach


Amb la mort sobtada de Josep Pallach, Josep Verde va ser secretari general del PSC-Reagrupament


Durant el govern de Felipe González, Josep Verde va ocupar una de les vicepresidències del Congrés dels Diputats. Foto de 1985


Cartell de la candidatura del PSOE de les primeres eleccions al Parlament Europeu celebrades el 10 de juny de 1987. Verde va ser escollit eurodiputat


Els tres eurodiputats catalans escollits
en les eleccions europees de 1994:
Joan Colom, Anna Terrón i Josep Verde

Intervenció davant del Parlament Europeu a
Estrasburg. Verde va ser-ne diputat fins al 1999


Saludant Yàssir Arafat, qui va ser president de l'Autoritat Nacional Palestina


Complimentant la reina d'Anglaterra, Isabel II


Audiència amb el papa Joan Pau II


Josep Verde va rebre la Creu de Sant Jordi l'any 2011, un reconeixement de l'executiu català als primers eurodiputats catalans

Josep Verde: un home compromès, un home ètic

Ma. Dolors Renau i Manen

Diputada al Congrés i eurodiputada

No voldria aquí recordar el paper polític que Josep Verde va jugar en la reconstrucció del nostre país: aquí hi ha, ple de dades el seu currículum polític, que el va dur a ser un dels homes clau en la construcció del socialisme plural, divers i integrador (i potser per això mateix, difícil). Ell procedia d'un entorn polític diferent del meu. Ell era un dels "importants". El veia des de lluny en els congressos, el de la unitat, en el Congrés dels Diputats a partir del 82. I no va ser fins al gener del 86, amb les nostres primeres passes al Parlament Europeu, que aquell "senyor" amable i seriós, sensat i intel·ligent, se'm va fer proper.

Cada vegada que penso en Josep Verde i Aldea el torno a veure com el vaig veure, sobretot en el temps en que vàrem compartir aquella esplèndida experiència de ser, quina sort!, alguns dels primers catalans diputats al Parlament Europeu. En aquells moments, inicis del 1986, entrar en el Parlament Europeu, bo i les limitacions que teníem i que varen anar desapareixent amb el temps, a mesura que el Parlament europeu es feu més representatiu i va adquirir més competències, el nostre entusiasme, era ben genuí. Avions, trens, despatxos, tràmits, festes de rebuda, distraccions i atabalaments de molts companys i el meu propi... I en el centre, com impertorbable, sensat, la sempre tranquil·la, gairebé inalterable presència de Josep Verde i Aldea. A punt per ajudar en el que fos, atent, sense mai voler manar, però indicant un camí, si demanaves.

Un cavaller elegant, amb qui sovint sopava, amb d'altres companys quan les sessions s'acabaven. Hi podies parlar de tot i tenia aquesta estranya virtut dels que saben escoltar, no interrompen i opinen al final. Jo coneixia la seva procedència i la seva vida política anterior, diferent de la meua. Mai això va ser cap obstacle per parlar amb tota llibertat del que fos: en aquell moment estàvem començant a europeïtzar aquest país nostre que tant endarrere s'havia quedat, al llarg de la dictadura en qüestions fonamentals, sobretot lligades als Drets Humans: una qüestió de la qual en Josep era especialment expert.

La seva tasca, tant en el si del PSC com en les institucions on ens representà, és prou coneguda i valorada. Jo vull afegir-hi el record d'un home just, d'un home bo, dels que tanta falta ens fan per a la millora de la vida col·lectiva i dels ideals que compartim.

Josep Verde Aldea, ciutadà europeu

Anna Terrón Cusí

Diputada al Parlament Europeu (1994-2004)

L'any 1986 Josep Verde Aldea va ser escollit membre del Parlament Europeu, just després de l'adhesió d'Espanya i Portugal a la llavors Comunitat Econòmica Europea, el moment en que massa dècades després que els nostres veïns, vam passar a formar part del conjunt de les democràcies europees. Per a molts de la seva generació aquelles eleccions europees representaven l'arribada a un destí que durant anys havien esperat. Per a ell, però, van significar també un punt de partida, una porta d'entrada al procés de construcció europea, un projecte sempre obert, que requeria de l'esforç de la socialdemocràcia per tal d'esdevenir, a més d'un espai integrat i un mercat únic, un marc institucional i polític en el qual quedessin garantits els drets dels ciutadans.

El compromís de Josep Verde Aldea amb el projecte europeu naixia d'una convicció forta. Essent infant, havia creuat la frontera fugint de la violència, i creia fermament que només una Europa unida podia garantir a aquells que se sentien diferents els uns dels altres, construir un marc de valors comuns, un marc de drets i institucions, que permetessin viure en llibertat i en pau. Advocat de professió i de vocació, va trigar poc a involucrar-se en els afers jurídics i institucionals europeus, i va tenir un rol important en la configuració del que uns anys més tard esdevindria la Unió Europea. Hi va participar activament, i va treballar de manera especial tot allò que tenia que veure amb els drets de ciutadania europea, reconeguts a partir del Tractat de

Maastricht l'any 1992. Tenia especial interès en com s'anava desenvolupant el marc jurídic i institucional europeu. Fruit d'aquest, i perquè quedés memòria de cadascun dels moments rellevants del camí de construcció europea, ens va deixar editat un volum que recull els *Tractats i Constitucions per a Europa (1945-2004)*, tant aquells que van convertir-se en textos legals com els que no. La seva experiència al Parlament Europeu, i sobretot la seva agudes característica, li feien saber que els textos no adoptats poden explicar tan o més la nostra història que dels altres. A més d'exercir les seves tasques de diputat a les comissions Josep Verde va ser durant anys vicepresident del Parlament Europeu, on gaudia d'un respecte més que notable.

Josep Verde feia les coses fàcils, amb una finor que li permetia ser extraordinàriament eficaç, amb una economia de paraules molt remarcable en un marc parlamentari on la retòrica, també als passadissos, s'inflamava –ja llavors– de manera desmesurada. Dues curtíssimes frases, dites en les poques estones de descans durant les que podíem fer un cafè o menjar alguna cosa dins l'espai del Parlament, o en les moltes hores mortes als aeroports i les hores de vol, les recordo com si fos ara. Una la va provocar un diputat del grup conservador preguntant-li si ell era català o espanyol. Li va respondre, impertorbable, que, si es podia escollir, ell, suec. En aquell moment, i segurament també ara, aquelles poques paraules contenien tot un manifest sobre l'escala de prioritats entre l'agenda social i les trampes de la política de la identitat. L'altra, després que un diputat que havia transitat del partit socialista a l'efímer partit andalusista s'adreçés a ell amb un “vosaltres”, “els qui teniu quatre cognoms catalans”... Ell es va girar i va dir, “ves, ara no sé si això ho diu per ‘verde’ o per ‘aldea’”. En aquest cas, el seu to sempre extremadament correcte, va deixar entreveure un punt de sincer disgust. Tenia un profund respecte i amor pels seus, que es feia evident quan, amb la discreció que el caracteritzava, parlava de la seva família, de la seva família d'origen i de la que ell i la Montserrat havien format. De les dificultats, de les que havia passat i de les que passava, en parlava de manera molt especial, amb una naturalitat que no amagava el dolor. De les alegries, dels nets, amb una satisfacció profunda.

La seva acció política integrava les seves conviccions religioses i morals, el compromís amb Catalunya i l'uropeisme actiu. Era fill de Granollers i ho reivindicava. La seva visió de les coses i la seva actitud eren coherents. D'ell vaig aprendre molt i això li deuré sempre.. No em refereixo a allò que d'una manera o altra aprens quan tens el privilegi de poder ser al costat d'algú com ell –i d'en Joan Colom– quan ets més jove i tens menys experiència. El meu deute de gratitud és envers l'esforç conscient que feia –ara imagino que no sense algunes dosis de paciència– per fer-me saber i comprendre les moltes coses que jo desconeixia, i per la manera com ho feia, amb afecte i amb total companyonia. No tinc millor manera d'agrair-li que contribuint al coneixement i reconeixement de la seva tasca. Aquest homenatge imprescindible, fet a la seva ciutat, ens permet recordar a Josep Verde Aldea, i ens ajuda a tenir molt present la seva activitat a la política catalana i espanyola, sí, però també, i de manera molt especial, la seva contribució a la política europea.