

memòria antifranquista

del baix llobregat


75è aniversari de la proclamació de la 2a República

Portaveu de l'Associació per a la Memòria
Històrica i Democràtica del Baix Llobregat

Any 2. Núm. 1
Febrer, 2006

Director:

Eliseo Sanabria

Consell de redacció:

Francisco Ruíz
 Salvador Colominas
 Dolors Vallejo
 Antonio González
 Carles Vallejo
 Ignacio Florez
 Vicenç Lizano

Col·laborem en aquest número:

Alvaro Fernández,
 Antonio Balmón,
 Arcángel Bedmar,
 Frederic Prieto,
 Josep M. Romero,
 Carles Navales
 Baltasar Santos

Correcció:

Centre de Normalització Lingüística
 de Cornellà de Llobregat

Edita:

Associació per a la Memòria Històrica
 i Democràtica del Baix Llobregat

Redacció i administració:

Centre Cultural Joan N. García-Nieto
 C/ Mossèn Andreu, 13-19
 08940 Cornellà de Llob.
 Tel. 93 375 45 05
 Tel. mòbil 666 869 851
 pacoruizacevedo@telefonica.net
 mem_his_baix_llob@yahoo.es

Impressió:

Grup Expres Comunicació
D.L.: B-10373-2006

**Memòria Antifranquista del Baix Llobregat
 no es responsabilitza de les opinions
 expressades als articles signats.**

Nota: Aquest número ha esta possible
 gràcies al suport i la col·laboració dels
 Ajuntaments de Cornellà del Llobregat,
 Sant Boi de Llobregat i Sant Joan
 Despí, La Factoría, Aquí+Más
 Multimedia i La Caixa.

Sumari

- 1 CRÒNICA D'UN ACTE UNITARI I PLURALISTA 3
Alvaro Fernández. Vicepresident de la Confederació per a la
 Memòria Històrica i Democràtica de Catalunya
- 2 RECONOCIMIENTO AL MOVIMIENTO
 ASOCIATIVO Y VECINAL 6
Antonio Balmón. Alcalde de Cornellà de Llobregat
- 3 TESTIMONIOS DEL BAIX LLOBREGAT 9
Antonio González. Tesorero de la Asociación para la
 Memoria Histórica y Democrática del Baix Llobregat
- 4 LA IMPUNIDAD DEL OLVIDO 11
Arcángel Bedmar. Profesor e historiador
- 5 EL CONGRÉS D'ENTITATS DE
 CORNELLÀ (1976) 14
Frederic Prieto. Alcalde de Cornellà de Llobregat (1979-1985)
- 6 JOVES I RECUPERACIÓ DE LA
 MEMÒRIA HISTÒRICA 16
Josep M. Romero. (32 años) Soci de l'Associació
 per la Memòria Històrica i Democràtica del Baix Llobregat
- 7 EL GRAN OLVIDADO.
 OLEGUER BELLAVISTA BOU (1928-2005) 18
Francisco Ruiz. President de l'Associació
 per a la Memòria Històrica i Democràtica del Baix Llobregat
- 8 EL ÚLTIMO HÉROE. TESTIMONIOS
 DEL BAIX LLOBREGAT 21
Carles Navales. Director de "La Factoría"
- 9 LA RECUPERACIÓN DE LA MEMORIA
 HISTÓRICA Y LA DEVOLUCIÓN DEL
 PATRIMONIO HISTÓRICO SINDICAL 22
Baltasar Santos. Secretaria de Política
 Institucional y Social UGT Baix Llobregat

Membre de la

Confederació per a la Memòria Històrica i Democràtica de Catalunya

CRÒNICA D'UN ACTE UNITARI I PLURALISTA

Alvaro Fernández

Vicepresident de la Confederació per a la Memòria Històrica i Democràtica de Catalunya


El passat 17 de novembre de 2005, l'Associació per a la Memòria Històrica i Democràtica del Baix Llobregat i l'Ajuntament de Sant Joan Despí van organitzar, en el Centre Cívic de les Planes, un acte de presentació de l'Associació. Acte per a la recuperació de la memòria històrica del potent moviment obrer, polític i veïnal antifranquista que va generar el Baix Llobregat en els anys seixanta i setanta, per la llibertat, la democràcia i la recuperació dels valors republicans i nacionals de Catalunya.

En la mesa de l'acte, presidida per l'Alcalde de Sant Joan Despí, Eduard Alonso Palacios, estaven: Francisco Ruiz Acevedo, president de l'Associació per a la Memòria Històrica i Democràtica del Baix

Llobregat; Marià Jesús Bono Lahoz, coordinadora general del Programa per a la creació del Memorial Democràtic de la Generalitat de Catalunya; Josefina Piquet Ibáñez, membre de "Dones del 36" i testimoni vivent dels nens de la guerra i Jaume Valls i Piulats, president del Pont de la Llibertat de l'Hospitalet Antifranquista i actual president de la Confederació per a la Memòria Històrica i Democràtica de Catalunya.

L'acte s'inaugurà amb el visionat del curtmetratge "Dias Rojos", del director Gonzalo Bendala, premiat en el X Festival Internacional de Joves Realitzadors de Granada. Tracta, sobre un fet real, de la feroç i sagnant repressió de la tropes franquistes als pobles andalusos a l'agost de 1936. Una calorosa i emocionada salva d'aplaudiments va acollir el final de la projecció.

Van intervenir immediatament després, Francisco Ruiz, presentador i moderador de l'acte, qui amb 72 anys, pot dir-se que ha complert diversos cicles en la lluita contra la dictadura franquista i per les llibertats sindicals, democràtiques i nacionals de Catalunya: va ser un dels fundadors de CC.OO. del Baix Llobregat i un dels líders del nou moviment sindical i de les importants lluites que es van desenvolupar en aquesta

comarca en la meitat dels anys 60 i posteriorment en els 70. Va participar activament en l'Assemblea de Catalunya, com a membre de la Permanent. Acomiadat, multat i detingut en diverses ocasions és, en l'actualitat, un dels impulsors de la recuperació de la memòria històrica del Baix Llobregat. Ha escrit dos llibres: "El caso Cerdans" al 2001 i "El estilo sindical del Baix Llobregat" al 2003.

Paco Ruiz, com li diuen els amics, va glossar la memòria dels què van donar la seva vida per la llibertat, la democràcia i contra el feixisme; dels que ja no està entre nosaltres però perden en la nostra memòria: "los peatones de la historia" com agrada ell cridar-los. Va insistir en la necessitat de recuperar aquesta memòria de lluita i sacrificis, tortura, presó, internament, exili, i mort, no amb ànim revengista sinó a fi de donar a conèixer la veritat, perquè fets tan bàrbars no tornen a succeir. Insistent en el fet que la memòria històrica, no és patrimoni de ningú, sinó plural i unitària.

Oleguer Bellavista, exsacerdot, va ser rector de l'Església de Sant Jaume del barri d'Almeda de Cornellà, on es van fundar les CC.OO. del Baix Llobregat. Consiliari dels moviments laics com ACO, JOC i HOAC, es va enfrontar

amb la jerarquia catòlica, en la seva lluita a favor de la classe obrera, contra la dictadura, per la democràcia i en pro de la llibertats nacionals de Catalunya. Va actuar de testimoni davant el TOP, a favor dels detinguts a l'Església d'Almeda a l'abril de 1967. És autor de diversos articles i testimonis que manifesten la seva ferma voluntat democràtica i catalanista.

Oleguer, ens va descriure el seu recorregut en defensa dels treballadors, en una intervenció infestada d'anècdotes i ensenyaments. Amb els seus 77 anys, conserva nítids els records d'aquells anys. (Seria la seva última intervenció pública, dies després, Oleguer Bellavista, ens abandonaria, víctima de l'un atac al cor).

Va intervenir després, Julio Jiménez, president de la Federació d'Associacions de Veïns del Baix Llobregat. Encara que per la seva edat, 47 anys, aquest sindicalista del ram del metall de Sant Joan Despí, no va participar en la fundació de les associacions de veïns de Sant Joan Despí, és hereu dels moviments socials antifranquistes: el seu avi matern, Juan Castillo, va ser assassinat pels feixistes, a la plaça de toros de Granada. Després de 69 anys d'acabada la Guerra Civil, la família ignora a que fossa comuna va ser enterrat.

Julio Jiménez, va recalcar el paper de les associacions de veïns en la lluita contra la dictadura franquista, des dels anys 60, on s'incorporaven els militants antifranquistes, al ser estructures legals, i


De esquerra a dreta: Josefina Piquet, Francisco Ruiz, Eduard Alonso, M^{re} Jesús Bono i Jaume Valls

que ahora que eren plataformes reivindicatives veïnals, per la millora de les condicions de vida dignes als barris, servien de tapadora per a les activitats clandestines. Molts dels primers càrrecs municipals i dirigents d'organitzacions polítiques i sindicals, eren responsables del moviment associatiu veïnal. Julio, va insistir en la necessitat de mantenir viu l'esperit crític i reivindicatiu de les AA.VV. i reivindicar el paper de les mateixes en la memòria històrica. A continuació va prendre la paraula, Carles Riba, president del Centre d'Estudis Comarcals del Baix Llobregat. Carles, lluitador antifranquista, va ser elegit, el 1979 primer Alcalde democràtic de Sant Joan Despí per la candidatura del PSUC. És professor de la Universitat Politècnica de Catalunya i autor de diverses publicacions i estudis.

Carles, va assenyalar la necessitat de treballar per la recuperació de la memòria històrica en general i, en particular, del moviment obrer i va ressaltar el treball que l'Associació per a la Memòria Històrica i Democràtica del Baix Llobregat està realitzant en aquest sentit.

Josefina Piquet, és el testimoni viu del patiment dels nens durant la guerra. Amb només 5 anys, va travessar la frontera amb França amb la seva mare. El seu pare va ser internat al camp de concentració de Sant Cyprien i posteriorment es va incorporar a una companyia de treballadors estrangers. Va participar en la lluita contra els nazis. La família va poder reunir-se a Barcelona el 1950. Josefina, amb només 10 anys va patir les conseqüències de dues guerres terribles. Després de 50 anys de silenci, pel trauma patit, s'ha convertit en una important activista en la recuperació de la memòria històrica en l'Associació "Dones del 36" de Barcelona.

Josefina, amb la claredat i senzillesa que la caracteritzen, va fer un recorregut per les seves vivències infantils de les dues guerres, exemple del que van patir tants nens i nenes espanyols. La seva intervenció, va estar esquitxada d'anècdotes emotives. El seu relat dóna fe del seu esperit reivindicatiu de la memòria històrica.

El següent a prendre la paraula va ser Jaume Valls, president del

Pont de la Llibertat del l'Hospitalet Antifranquista, vicepresident (en aquests moments) de la Confederació per a la Memòria Històrica i Democràtica de Catalunya. Fundador de CC.OO. de Barcelona. Torturat per la BPS el 1969, durant l'estat d'excepció. Va ser regidor de l'Ajuntament de l'Hospitalet i secretari general de CC.OO. de l'Hospitalet fins a 1991. Premi d'honor de la ciutat de l'Hospitalet. Premi d'honor de la Fundació Josep Vidal de Reus per dignificar el món del treball.

Jaume, amb la senzillesa que el caracteritza, ens va donar les claus que van possibilitar, al principi dels seixanta, l'estructuració d'una classe obrera que combatia per les seves reivindicacions i contra la dictadura i l'aparició de noves estructures sindicals clandestines: les CC.OO. Va reivindicar el paper fonamental de la classe obrera, al costat d'altres moviments socials, en la resistència i lluita contra el franquisme. Va criticar l'oblit en què ha viscut la memòria històrica i reivindicar el paper que estan jugant les entitats que, des de diversos angles, treballen en la recuperació de la memòria.

María Jesús Bono, coordinadora general del Programa per a la creació del Memorial Democràtic, va assenyalar el treball que està realitzant el Govern de la Generalitat a través de la Conselleria de Relacions Institucional i Participació, en la reivindicació de la memòria històrica i en la posada en marxa d'estructures que puguin abordar aquest treball tan fonamental. Va

assenyalar el paper importantíssim que juguen les entitats dedicades a aquesta tasca i va subratllar el respecte del Programa als treballs que està portant la societat civil, mitjançant diverses accions, en altres, les subvencions otorgades aquest any a les entitats per a activitats i projectes. Va clausurar l'acte, l'Alcalde de Sant Joan Despí, Eduard Alonso, lluitador antifranquista, el qual es va referir a les maniobres revisionistes i negacionistes de la memòria històrica; al silenci que ha pesat durant aquests anys, entorn de fets tan significatius i terribles com els que van suposar el fracàs cop feixista, la guerra civil i la dictadura franquista; la terrible repressió d'aquests anys i la necessitat que surtin a la llum aquests moments tan importants de la història de Catalunya i Espanya, per a coneixement de les presents i futures generacions. Al llarg de totes les intervencions la sala, que estava plena, va seguir amb especial atenció les diverses intervencions, puntuat amb nodrits aplaudiments

de les mateixes. Entre els presents es trobaven lluitadors antifranquistes, actuals dirigents sindicals, polítics i càrrecs públics locals. En el refrigeri, servit al final de l'acte, vam poder saludar i conversar amb amics i companys de lluita, jubilats ja o encara en actius, units tots entorn d'aquesta memòria històrica, plural i unitària, que ens uneix, més enllà de la distintes opcions polítiques i sindicals d'esquerres, amb què ens sentim identificats.

Cal assenyalar el paper que està desenvolupat l'Associació del Baix Llobregat en la recuperació de la memòria històrica i de donar a conèixer als protagonistes d'aquesta història que, per a alguns amb interessos molt clars, és llunyana o està superada, però per als que van lluitar i van patir està molt present.

Com assenyala el curtmetratge projectat, l'acte estava dedicat: als que van morir, als que van viure per comptar-ho i els que no ho van comptar mai.


De esquerra a dreta: Juan Fortes, Antoni Poveda, Carles Ribas i Frederic Prieto

Reconocimiento al movimiento asociativo y vecinal

Antonio Balmón

Alcalde de Cornellà de Llobregat


Aristóteles dijo que “gracias a la memoria se da en los hombres lo que se llama experiencia”. La Asociación para la Memoria Histórica y Democrática del Baix Llobregat, pretende eso exactamente, recuperar y dar a conocer a las nuevas generaciones nuestra historia más reciente desde un punto de vista objetivo y plural, con la voluntad de transmitir las experiencias personales y las vivencias que ocasionaron una falta absoluta de libertades y de derechos en nuestro país y asumirla para aprender a valorar la libertad y el significado de vivir en democracia.

No se trata de fomentar el odio, ni de desenterrar viejas hachas de guerra, ni tampoco de escucharse en el siempre fácil argu-

mento del desprestigio y la descalificación. Se trata de educación, de pedagogía, de transmisión de experiencias, y de justicia social. Se trata, en definitiva, de reconocer el mérito de aquellos que murieron luchando por la libertad y también del enorme esfuerzo de las generaciones posteriores por recuperar esos valores perdidos, desde las entidades, asociaciones vecinales y empresas durante 40 años de represión.

Recuperar la memoria histórica del franquismo nos remite a años de represión, de miedo, pero también de lucha y de unidad ciudadana. Los años que siguieron a la guerra fueron años muy duros a todos los niveles y en todas las poblaciones, Cornellà no fue una excepción, al contrario. Se prohibieron las actividades de las entidades y asociaciones de carácter cultural y de cualquier tipo de actividad asociativa que no estuviese amparada bajo el brazo de la Falange o de la Iglesia Católica. Entidades históricas como La Unió Social o el Orfeó Catalònia quedaron anuladas en los primeros años de la dictadura.

Pero ya en la década de los años 50 se fue gestando en Cornellà un nuevo modelo de asociacionismo, surgido de la

recuperación de las entidades creadas antes de la guerra. Fueron el “bressol” en el que empezaron a engendrarse, gracias al tesón de las nuevas generaciones, nuevos espacios de encuentro y de fomento de la cultura tradicional. Fue en esos años cuando se crearon entidades como la Unió Excursionista de Catalunya o la Sociedad Recreativa Almeda, que posteriormente dio vida al Centro Social Almeda, uno de los máximos referentes movimiento asociativo cornellanense. Asimismo, fue en esos años y también en la década de los 60 cuando algunas organizaciones católicas de carácter social, como Acción Católica Obrera (ACO), Hermandad Obrera de Acción Católica (HOAC) y las Juventudes Obreras Católicas (JOC) empezaron a tener cierto protagonismo en los barrios y parroquias de Cornellà. Estas organizaciones eclesíásticas de base ayudaron a muchas personas a ir adquiriendo una conciencia social de clase.

Entre 1950 y 1970 Cornellà vivió uno de los periodos expansivos más importantes de su historia tanto a nivel económico como social. La población pasó de 11.500 habitantes en 1950 hasta alrededor de 92.000 en


Oleguer Bellavista (1928-2005)

1975, debido fundamentalmente al gran fenómeno migratorio, convirtiéndose en la ciudad más poblada del Baix Llobregat y uno de los motores económicos, a la vez que la ciudad empezó a experimentar la transformación urbanística más trepidante de su historia creando nuevos barrios como fue Sant Ildefons y La Gavarra.

Esta nueva realidad, y el importante peso específico de los jóvenes desencadenó un importante proceso de expansión de la vida asociativa y social de Cornellà, que, afortunadamente, ya no pudo pararse. A principios de la década de los setenta, empezaron a surgir entidades de carácter juvenil e infantil con el objetivo de promover la educación de los chicos y chicas en los valores cívicos y democráticos, en la participación en los asuntos colectivos, en el respeto a la pluralidad política y social y en la aceptación de la diversidad y la diferencia.

En 1969 se crearon el Grupo de Esplai Vol i Vol, el Grupo Ancla en Sant Ildefons fruto de los contactos con el Casino Cultural y el Grupo Infantil del Centro Social Almeda, nacido por el impulso asociativo del Centro Social Almeda y del rector de la parroquia del barrio el sacerdote Oleguer Bellavista. El nacimiento del Esplai Mowgli al amparo de la Parroquia Sant Miquel fue el pistoletazo de salida del surgimiento de otros centros de ocio infantil y juvenil en la ciudad.

Fue en aquellos momentos, en mi adolescencia, cuando empecé a tomar conciencia de la libertad y desde mi barrio, desde Sant Ildefons, viví intensamente la ambición y el deseo que teníamos por cambiar la sociedad y por luchar por unos derechos que hasta el momento se nos habían negado. Desde entidades como el Casino Cultural participé con gran entusiasmo en todo ello. Desde allí se reflexionaba sobre la situación laboral y los problemas que se estaban generando en la sociedad. También desde el Centro Social Almeda se mantenía una gran actividad reivindicativa, de hecho desde toda la ciudad empezó una gran movimiento social fruto de una generación de personas comprometidas con los ideales de la democracia, la revolución social y la lucha contra la dictadura.

Fueron años trepidantes y emocionantes en los que hubo per-

sonajes que marcaron un antes y un después. Me refiero a hombres como García-Nieto, una de las personas que como sindicalista, sociólogo o sacerdote fue referente para mucha gente. Participó de manera muy activa en la lucha antifranquista y su trabajo llegó a todos los sectores sociales, al mundo sindical, a los jóvenes, a los movimientos vecinales e incluso, a los cristianos de base. De él, fallecido hace once años, nos ha quedado su sentido de la justicia social y de libertad.

Otro personaje emblemático fue el sacerdote Oleguer Bellavista, -fallecido recientemente-, en la parroquia de Sant Jaume en el barrio Almeda. Su trabajo hizo tomar conciencia social a todo un barrio y fue un firme defensor de los derechos de los trabajadores.

Fueron para todos años difíciles, y sabíamos que eran importantes, trascendentales. En esos años la sociedad cornella-


Joan N. García-Nieto (1929-1994)

nense fue capaz de organizar una trama asociativa no controlada, y fueron los lugares donde se consiguieron los primeros espacios de libertad. La lucha obrera en empresas fue también, no debemos olvidarlo, un eje fundamental de lucha y resistencia a un régimen que se hundía irremediamente. En paralelo a todo ello se empezó a gestar en Cornellà un movimiento vecinal reivindicativo en la lucha contra el control de los ayuntamientos y para conseguir mejorar las condiciones de vida de los diferentes barrios, por reclamar políticas sociales y culturales, colegios, etc. Fue en la década de los 70 cuando se

crearon más de una decena de entidades vecinales, que tuvieron un papel fundamental en la consecución de las libertades democráticas, y que también buscaron espacios de consenso y de unidad, con el objetivo básico y fundamental de conseguir la dignidad de los ciudadanos y ciudadanas de Cornellà y la mejora de sus condiciones de vida.

Para finalizar, tan sólo hacer la reflexión que la recuperación de los derechos democráticos y las libertades en nuestro país, no fue fruto de la casualidad, ni del desgaste de 40 años de gobierno dictatorial, exclusivamente. Durante los años de represión se engendró un fuer-

te carácter asociativo y reivindicativo, movimientos obreros clandestinos, manifestaciones estudiantiles y movimientos sociales cuyos principales objetivos eran recuperar las libertades y los derechos de una sociedad democrática y plural. Es importante pues, reconocer y agradecer el intenso trabajo de tantas y tantas personas anónimas que con su trabajo, su esfuerzo y sus ideales lucharon desde las entidades y asociaciones por unas ciudades mejores, por unos derechos y unas libertades que hoy las nuevas generaciones pueden disfrutar pero que también deben saber apreciar y valorar.


25 de Julio de 1967 - Centro Social Almeda

Testimonios del Baix Llobregat

Antonio González

Tesorero de la Asociación para la Memoria Histórica y Democrática del Baix Llobregat


Nací en Montilla (Córdoba) un 15 de agosto de 1.932.

Mi padre Juan González León (Lucena 6 de enero de 1.903) era secretario de las juventudes socialistas en 1.931 y más adelante presidente de la Sociedad de Obreros y Empleados Municipales. Cuando la sublevación militar del 18 de julio de 1.936 Motilla fue tomada por los fascistas y mi padre para salvar su vida huyó con mi madre Dolores Merino Navarro y sus cinco hijos de corta edad. En Valdepeñas (Ciudad Real) se alistó en el batallón de Félix Torres. Combatió en el frente de Valdemoro (Madrid), y tras la caída de Barcelona, el 26 de enero de 1.939, cruzó los Pirineos. Con seis años fue la última vez, que tengo conciencia, de haber visto con vida a mi padre.

Mi madre, Dolores Merino, no tuvo conocimiento de su muerte hasta el día 8 de marzo de 1.946, a través de una certificación del Comité Internacional de la Croix Rouge, en donde se le notificaba que su marido fue hecho prisionero por las tropas alemanas y conducido al campo de concentración nazi de Mauthausen el 27 de enero de 1.941, con el número 5.942, junto a otros 1.505 prisioneros republicanos españoles. El 17 de febrero fue trasladado al campo de Gusen con el número 10.126 en donde lo asesinaron, en la cámara de gas, el 11 de enero de 1.942. Había cumplido 39 años cinco días antes. Su hermano Manuel lo asesinaron en la cámara

de gas en Gusen, con 32 años, el 25 de noviembre de 1.941.

Mi madre pasó el calvario para sacar adelante a sus cinco hijos de corta edad, en una población como Montilla, en donde los fascistas tenían un control total de las familias de “rojos apestados”, y las represalias y vejaciones eran constantes y se les negaba hasta el trabajo. Sin embargo nos educó en el amor a nuestro padre y nos inculcó unos principios de dignidad humana, de libertad y jamás se humilló ante las autoridades franquistas. En ese periodo de tiempo pudimos salir adelante gracias a la ayuda prestada por mi tía abuela Transito Navarro que tenía una parcela de tierra.

Yo llegue a Catalunya el 4 de sep-


*Crematorio del campo de concentración de Gusen
Foto de Antonio Carrasco de Montilla (Córdoba)*

tiembre de 1.956, con 24 años, y empecé a trabajar en la construcción (Agroman) huyendo de la miseria, la represión y del Auxilio Social de la Falange, después de trabajar durante 14 años en el campo a base de peonadas, unos días si y otros no. En Sant Joan Despí, un compañero me acogió en su casa hasta que mi madre recibió una indemnización del gobierno alemán, con la cual pudimos comprar una parcela y trabajando los domingos construimos una casa en donde pudimos reagruparnos toda la familia.

El 8 de julio de 1.957 ingresé a trabajar en Siemens Industrias Eléctricas con la categoría de peón. En 1.960, ingresé en la organización clandestina del P.S.U.C. (Partit Socialista Unificat de Catalunya) formando parte del comité de sector con la responsabilidad de organización. El 13 de septiembre de 1.962 con motivo de la huelga por reivindicaciones salariales, fuimos despedidos 42 trabajadores, 12 de los cuales fueron juzgados por un tribunal militar. La huelga con grandes enfrentamientos con la fuerza pública tuvo una duración de una semana.

Empecé a trabajar de nuevo en la construcción formando parte de la O.S.O. (Oposición Sindical Obrera) la cual no tuvo una gran incidencia, por sus formas clandestinas, que le impedía tener un contacto directo con los trabajadores dada la hegemonía que tenía el sindicato vertical impuesto a la clase obrera por la dictadura franquista. En el año 1.964 participé en reuniones en la Iglesia de Santa

Maria de Cornellá con compañeros del P.S.U.C. y otros de la A.C.O. (Acción Católica Obrera) tales como Joan Estrada (Pirelli), José Cano (Matacas), Antonio Morales (Corberó, fallecido), José Fuentes (Pirelli, fallecido), Alfonso Pino (Plasmica), entre otros. También tenía contactos con Ángel Rozas, Tomás Chicharro, Rafael Cruz y Luis Moscoso, de Barcelona.

En 1.964, una comisión compuesta por Rafael Cruz, Francisco Ruiz y yo mismo (miembros del comité de sector del P.S.U.C., los dos últimos), nos entrevistamos con Oleguer Bellavista, rector de la Iglesia Sant Jaume del barrio de Almeda en Cornellá, el cual nos autorizó la celebración de reuniones, todos los sábados, con trabajadores de diversas empresas. De esta manera fuimos formando una pequeña vanguardia y participe en la constitución de las CC.OO. del Baix Llobregat, que en 1.965 le dimos formas organizativas, con la formación de la Coordinadora, de la cual formé parte.

El 30 de octubre de 1.966 ingrese en la empresa Tuperin de Sant Joan Despí. Eran tiempos difíciles, de clandestinidad, que se hizo patente el 22 de abril de 1.967 al salir de una reunión de la Iglesia, con la detención de 42 trabajadores de los cuales 16 fuimos juzgados por el T.O.P. (Tribunal de Orden Público) el 1 de febrero de 1.969, acusados de reunión ilegal por pertenecer a las CC.OO. declaradas fuera de la ley por el Tribunal Supremo el 16 de febrero de 1.967.

En mayo de 1.969, ingresé en la

cárcel Modelo de Barcelona, para cumplir una condena de tres meses. En casa quedaron mi mujer Carmen Aragón y cuatro hijos de corta edad, el menor hacia pocas semanas que había nacido. Pero la incomunicación, la impotencia de la cárcel fue más llevadera gracias a la solidaridad moral y económica que le prestaron a mi familia los trabajadores de la comarca. Al salir de la cárcel la empresa me readmitió y en honor a la verdad debo decir que fue de las pocas empresas que no sancionó a trabajador alguno por participar en paros por reivindicaciones en el ámbito de la empresa o por motivos solidarios.

En las elecciones sindicales de mayo de 1.971, los trabajadores me eligieron para representarles en el jurado de empresa. En 1.973 ostenté la presidencia de la junta social del metal de Sant Joan Despí. En todo este proceso de infiltración en el sindicato fascista y de reconstrucción del nuevo movimiento obrero participé activamente en el periodo 1.974-1.976 durante las tres huelgas generales.

Participo en la escuela sindical de la C.N.S.. En la fundación de la AA.VV. de las Planas de Sant Joan Despí. En las elecciones sindicales de junio de 1.975. Formé parte del comité de empresa por CC.OO. hasta el año 1.987. en donde pasé a la larga enfermedad y posteriormente a la jubilación, en la cual me encuentro en la actualidad sin pertenecer a ninguna organización de carácter sindical o político.

LA IMPUNIDAD DEL OLVIDO

Arcángel Bedmar
Profesor e historiador


Cualquier sistema totalitario siempre intenta manipular la historia en beneficio propio por medio de la censura, del monopolio de la cultura y del control de los medios de comunicación. En 1940, el Ministerio de Justicia decretó la creación de la llamada “causa general” con el fin de recoger la represión causada por el terror rojo, pero hábilmente silenció lo que sucedió en la zona franquista. Convirtió así a muchos de los asesinados en desaparecidos, en personajes anónimos de los que no quedó casi ningún rastro en los libros de defunciones del Registro Civil y en los libros de cementerios, por lo que a su desaparición física en las fosas comunes se añadía su desaparición históri-

ca y documental. Las víctimas, por tanto, no existían, y se eliminaban de la memoria colectiva e incluso de la de sus allegados, pues las familias ocultaban las circunstancias de las muertes para evitar problemas o para eludir la vergüenza pública, pues a las viudas y a los hijos de los fusilados se les señalaba con el dedo. Para más escarnio, cuando el discurso oficial de la dictadura se acordaba de los rojos era para acusarlos de todos los males de la patria. El franquismo identificó ser demócrata o de izquierdas con ser un delincuente o una persona de “mala conducta y antecedentes” que lo único que se merecía era el silencio o la cárcel.

Todavía encontramos opiniones, la mayoría de ellas interesadas, que incitan al olvido de la represión acaecida durante la guerra civil y la dictadura, como si los represaliados, los fusilados, los encarcelados y los exiliados no hubieran existido nunca. Con frecuencia, los que ahora hablan de mirar al futuro, de olvidar y de “dejar las cosas como están” son los mismos que callaban o a lo mejor aplaudían cuando los nombres de los asesinados por los rojos eran recordados por el franquismo en los libros, en las

lápidas de las tumbas o en las placas colocadas en las paredes de las iglesias. Es posible también que esos que dicen que no hay que remover el pasado sean los mismos que guardan silencio cuando la Iglesia Católica beatifica y canoniza en la plaza de San Pedro de Roma –con la asistencia de autoridades españolas de partidos políticos de izquierdas y de derechas– a cientos de asesinados por los revolucionarios durante la contienda.

En el mes de noviembre del año pasado, el vicepresidente de la Conferencia Episcopal, Fernando Sebastián, manifestaba que en la actualidad se ha desatado un “revanchismo” en contra de los vencedores en la guerra civil, pero esto es una interpretación discutible. Lo mismo que la edición de un libro sobre historia religiosa no es un acto de revancha contra los no creyentes, los estudios o los libros sobre la guerra civil no son una revancha contra nadie. Sólo se pretende que no caiga en el olvido la memoria democrática, conocer los nombres y el sufrimiento de las víctimas y darles, si es posible un entierro digno. Revancha es que el general golpista Queipo de Llano esté enterrado en la basílica de la

Virgen Macarena en Sevilla mientras que los miles de muertos causados bajo su mandato se pudren en lugares desconocidos sin haber recibido cristiana sepultura y sin que ningún gobierno, hasta ahora, se haya preocupado de localizar sus cuerpos como Dios manda, siguiendo los protocolos internacionales de búsqueda de desaparecidos. Revancha fue que 12.000 presos republicanos trabajaran en la construcción de la basílica y del monasterio del Valle de los Caídos, donde está enterrado el dictador, sin que haya en el monumento ni una sola placa que recuerde el calvario de los que allí estuvieron sometidos a trabajos forzados.

Imponer el olvido sobre determinadas etapas históricas supone un coste negativo para la sociedad pues, como se ha repetido con acierto miles de veces, un pueblo que desconoce su historia está condenado a repetirla. El olvido no cura los males ni entierra los odios, sino que sólo los esconde, por lo que existe el peligro de que irruman en el momento más inesperado e inoportuno. Por supuesto, toda persona tiene perfecto derecho a olvidar, pero esta respetable opción particular y privada no puede ser impuesta al resto de los mortales. Quien quiera olvidar que olvide, pero que no pretenda que lo hagan los demás. El olvido o el consejo paternalista que realizan algunos de “que es mejor no tocar esos temas” son

aún más graves cuando se refieren a la guerra civil y a la represión, porque implican que la historia manipulada que el franquismo nos impuso permanezca inalterable. El régimen de Franco fue demasiado duro para que, además, exijamos a las víctimas que lo olviden. Otra cosa es el perdón y la reconciliación, que sólo pueden llegar después de que se conozca sin miedo y sin tabúes lo que en realidad sucedió. La recuperación de la memoria histórica no pretende, e insistimos en ello, levantar polémicas, rencores ni resentimientos, sino conocer y comprender lo que en verdad pasó y de camino reparar moralmente a las víctimas o a sus familiares antes de que sea demasiado tarde.

En general, las instituciones estatales han desatendido de una manera escandalosa el asunto de la memoria histórica, lo que no ha ocurrido en otros países como Argentina o Sudáfrica –donde se han creado Comisiones de la Verdad para que todo el mundo conociera lo que sucedió y se pudiera enseñar en las escuelas– o en otras naciones europeas con pasado fascista como Alemania o Italia. En España han tenido que ser las asociaciones para la recuperación de la memoria las encargadas de esta tarea tan necesaria para la cultura democrática de un país. De hecho, desde la muerte de Franco en 1975, ha habido que aguardar hasta el 20 de noviembre de 2002 para que la Comisión Constitucional del Congreso de los Diputados aceptara

por unanimidad una enmienda de condena del golpe de estado del 18 de julio de 1936, aunque sin citarlo explícitamente y sin que se materializaran las medidas que se anunciaban.

El siguiente paso significativo se dio el 10 de septiembre de 2004. El consejo de ministros aprobó un real decreto por el que se constituyó al mes siguiente una Comisión Interministerial para el Estudio de la Situación de las Víctimas de la Guerra Civil y del Franquismo, presidida por la vicepresidenta M^a Teresa Fernández de la Vega, con el objetivo de preparar una ley que reparara la dignidad y la memoria de quienes sufrieron cárcel, represión y muerte por sus ideas y de habilitar compensaciones económicas. Pero el Gobierno ha incumplido los tres plazos que se dio a sí mismo para sacar la ley y ha decidido, a mediados del pasado mes de septiembre, frenarla o ralentizarla con la idea de buscar un proyecto para, textualmente, “no despertar rencillas en ningún bando”. Además, el gobierno señala que “hubo ejecuciones sumárisimas en los dos bandos y que por tanto, también hay que ver lo que se hace con Paracuellos del Jarama”.

La aprobación de una ley de memoria histórica era uno de los puntos estrella del programa electoral socialista en las pasadas elecciones generales, por lo que esta decisión del gobierno de equiparar a los dos bandos, a los republicanos y a los franquistas, ha supuesto un nuevo jarro

de agua fría para los escasos supervivientes que aún perviven y para las asociaciones de recuperación de la memoria histórica. Por supuesto que no es cuestión de arrojarse los muertos a la cara porque tan condenables son las matanzas cometidas por los republicanos en Paracuellos como las perpetradas por los golpistas en Badajoz. Sin embargo, casi todos los derechistas asesinados en Paracuellos o en otras localidades están inscritos en los registros civiles como fallecidos, reposan identificados en un camposanto con sus nombres, durante cuarenta años recibieron honores, y sus viudas y huérfanos obtuvieron subsidios económicos

y apoyo de las autoridades. No obstante, ninguna de estas circunstancias concurren en la inmensa mayoría de los republicanos fusilados, por lo que la diferencia entre los muertos de un bando y de otro es más que evidente. Asimismo, en el bando republicano, tras una primera etapa de descontrol revolucionario, las autoridades se esforzaron por impedir los asesinatos, mientras en el bando franquista la violencia fue alentada desde arriba. También hay que tener en cuenta que los franquistas mataron más (sólo en posguerra se fusiló a unas cuarenta mil personas) y que sólo en el bando republicano existían personas dispuestas a

defender la democracia; en el de Franco no. Los muertos son todos iguales, pero las ideas no. Existen ideas respetables e ideas condenables. No es lo mismo el fascismo que la democracia ni es igual, por ejemplo, un español que falleciera luchando en la División Azul en Rusia –después de haber jurado fidelidad a Hitler– que un español exiliado que muriera asesinado en un campo de concentración nazi. Parece mentira que setenta años después del fin de la guerra civil y treinta años después de la muerte de Franco en muchos aspectos todavía sigamos inmersos en la desmemoria y en las injusticias.


Detalle del manto de la Virgen de la Cabeza, con el bordado del escudo preconstitucional de España y el haz de cinco flechas de Falange, durante la procesión de mayo de 2005 en Rute (Córdoba).

EL CONGRÉS D'ENTITATS DE CORNELLÀ (1976)

Frederic Prieto

Alcalde de Cornellà de Llobregat (1979-1985)


Tinc un especial interès d'escriure sobre un esdeveniment que corre el risc de quedar pràcticament marginat de les referències més heroiques d'aquell procés de lluita per les llibertats, però que en la meua opinió va marcar el moment de màxima maduresa del que aleshores anomenàvem moviment popular i que, ara, identificariem com a moviment urbà. Em refereixo al Congrés d'Entitats de Cornellà, que es va celebrar els dies 9, 10, 11 i 13 de juny de 1976.

El moviment popular o "de barris" havia nascut, com a tal, a Cornellà a conseqüència dels estralls produïts a la ciutat per les inundacions del Llobregat de 1971. Abans d'aquesta data cal consignar ja lluites puntuals de caràcter

urbà (la defensa de Can Mercader contra l'especulació immobiliària, les setmanes de la joventut d'Almeda amb un gran contingut de reivindicació de la llibertat, protestes contra l'envelat de Sant Ildefons, episodis de solidaritat amb la lluita de les fàbriques, protestes pels accidents a la via del Carrilet, etc.).

Però és a partir de 1971 que grups de veïns prenem consciència que no es tracta de fets isolats, si no de formes d'explotació amb causes comunes i estretament relacionades amb l'explotació dels treballadors a les fàbriques. I, en conseqüència, adoptem formes d'organització i de lluita semblants a les comissions obreres. Així neixen les comissions de barri, clandestines i coordinades entre elles. L'objectiu final, enderrocar la dictadura. L'objectiu diari, aconseguir que els veïns recuperessin la dignitat de lluitar pels seus drets bàsics i per la seva qualitat de vida.

L'any 1974, amb la recuperació i replantejament de l'Associació de Veïns de Sant Ildefons, s'inicia una nova fase del moviment, ara ja amb instruments legals notables per comunicar amb els ciutadans i ciutadanes i per assumir la seva representació. Malgrat infinitat de dificultats i prohibicions, s'avança ràpidament.

Només un any després, el 31 de maig de 1975, 22 ciutadans signem públicament un Manifest de denuncia de la situació deplorable de la ciutat, que responsabilitza l'Ajuntament franquista d'aquesta situació i reclama obertament un Ajuntament democràticament elegit. Aquest esdeveniment passarà clarament a la història de Cornellà, doncs el gest d'aquells 22 ciutadans (presidents d'entitats, un regidor, un extinent d'alcalde, dirigents obrers, comerciants, periodistes i professionals) de "donar la cara" marcava una fita. Avui diríem que era mediàtic.

Al cap d'un altre any just es produeix l'esdeveniment que m'ocupa, el Congrés d'Entitats de Cornellà. Si el Manifest dels 22 havia plantejat les denúncies, el Congrés podia ja donar les respostes, transformant les denúncies en objectius del que havia de ser una nova gestió democràtica de la ciutat. Les primeres eleccions municipals lliures van trigar encara tres llargs i difícils anys. Però el moviment urbà de Cornellà havia posat ja les bases del que hauria de ser el primer programa municipal democràtic. Arribat el moment electoral, els partits plantejarien les seves estratègies, més o menys encertades, per assolir els objectius. Però aquests eren clars.

Els antecedents

El Congrés d'Entitats no hauria estat possible sense un treball previ impressionant, auspiciat des de les associacions de veïns i, especialment, des de la Coordinadora de les Associacions de Barri. Val la pena esmentar alguns d'aquests treballs que, cal dir-ho, no eren elucubracions teòriques, si no una reflexió a peu de carrer, estretament relacionada amb lluites concretes per millorar la qualitat de vida dels veïns i veïnes i discutida en actes públics (quan aquests no eren prohibits):

- La reflexió sobre la situació i les alternatives urbanístiques es realitza en la Coordinadora de Barris, davant la necessitat de redactar una al·legació a les agressions o oblits del Pla General Metropolità de Barcelona, quan tractava la nostra ciutat. En aquesta al·legació, s'analitza la problemàtica urbanística de Cornellà, les causes administratives de la situació, el marc necessari per a una planificació urbana al servei de la població, la valoració del Pla Metropolità respecte a Cornellà, i es recullen les al·legacions de tots els barris.
- Des de la Vocalia d'Ensenyament i Cultura de l'A.V. de Sant Ildefons, en estreta relació amb altres AA.VV., mestres demòcrates i amb AMPAS, s'havia impulsat el I Congrés de la Formació de

Cornellà, que abordava alternatives de qualitat en l'ensenyament, l'exigència de gratuïtat de l'escola pública, exigències per a la gestió de l'escola, els drets del professorat, la necessitat d'impulsar els "esplais" com a eix d'una ciutat per els nens (ciutat educadora) i les necessitats d'atenció educativa dels discapacitats intel·lectuals (aleshores, "subnormals").

- De la mateixa manera s'havia impulsat una important reflexió sobre les necessitats assistencials de Cornellà, juntament amb companys de les Comissions de Seguretat i Higiene de les fàbriques, metges i treballadors/res de la sanitat.

El Congrés

Amb tot aquest bagatge, des de finals de 1975, s'elaboren els materials de debat i, mentre tant, es treballa per invitar a participar en el Congrés a moltes de les entitats cíviques, de barri, culturals i socials de Cornellà.

Les sessions de treball i debat es van celebrar al Patronat Cultural i Recreatiu, la junta del qual també participava en el Congrés, els dies 9, 10 i 11, i el dia 13, dissabte, a les 12 del matí, es va fer un acte públic obert per exposar les conclusions del Congrés:

- El dia 9, es va tractar sobre urbanisme.

- El dia 10, sobre ensenyament.
- El dia 11, sobre sanitat i sobre l'Ajuntament.

No hi ha espai en aquest article per analitzar els continguts del Congrés. Algun dia potser m'entretindrè a publicar-los, adequadament comentats. Cal dir, però, que va ser un acte de gran maduresa i responsabilitat d'un moviment que volia participar efectivament en la construcció de la llibertat que reclamava i que va conquerir.

Més tard, després de les primeres eleccions democràtiques de 1977, i a la vista de que el govern Suarez no es decidia a convocar eleccions municipals, augmentant la misèria i els desastres dels barris i les ciutats i els dèficits dels Ajuntaments, que encara va empitjorar, ens vam veure obligats a crear una Comissió Unitària de Control de l'Ajuntament. Puc dir que l'experiència del Congrés va ser molt útil pel treball d'aquesta Comissió.

La base de treball del primer Ajuntament democràtic de Cornellà (amplament unitari) va ser també allò que havia plantejat el Congrés d'Entitats. Una altra cosa són les circumstàncies en que es va haver de gestionar aquest programa. Crec que hauria estat bo que, més endavant, no s'hagués produït una fractura tant profunda amb aquell fil argumental, tot i acceptant que les noves circumstàncies econòmiques i polítiques reclamaven evolucionar.

JOVES I RECUPERACIÓ DE LA MEMÒRIA HISTÒRICA

Josep M. Romero

(32 años) Soci de l'Associació per la Memòria Històrica i Democràtica del Baix Llobregat


Després del bombardeig informatiu o desinformatiu segons com es miri, dels últims mesos sobre el 60è aniversari de l'alliberament dels camps de concentració nazis i del final de la segona guerra mundial o el de les últimes setmanes al voltant del 30è aniversari de la mort del dictador i l'arribada al tron de Juan Carlos I, amb una destacable quantitat de programes televisius, articles d'opinió, documentals i declaracions de tota mena –incloses les declaracions negacionistes del “demòcrata de tota la vida” Manuel Fraga–, he intentat fer un exercici de reflexió sobre què ha significat aquest període històric, per a la meua generació.

Dit d'una manera, l'objecte d'aquest article que vull compar-

tir amb vosaltres, parteix de la pregunta de com vivim en termes d'informació sobre els nostres orígens històrics, la generació que no vam viure directament la dictadura i que hem desenvolupat la nostra autonomia personal en un règim de llibertats democràtiques i pluralitat política.

Em permeto expressar que no podem ser gaire optimistes sobre els resultats, partint de l'afirmació que potser, després de 30 anys –per a moltes persones el període de més estabilitat, prosperitat i de més progrés social dels últims segles, que no m'atreviré a qüestionar– hauríem de fer una revisió crítica de la tan aclamada transició política. No pretenc situar una esmena a la totalitat, sóc conscient dels problemes, dels riscos, de l'anomenada “correlació de forces” d'aquell moment i que la primera prioritat d'un país víctima d'una cruenta incivil guerra civil i d'una massacre que durà prop de 40 anys per una de les dictadures més detestables de l'Europa occidental contemporània, ha de ser la reconciliació social i política de la seva ciutadania i no la revenja. També, però em permetreu que qüestionï alguns elements que al meu pare no han estat tan positius, en contra d'aquelles

visions uniformement positives i absolutament acrítiques. Una de les conseqüències més manifestes de l'oblit històric imposat per unes determinades majories polítiques, a voltes, ens ha contagiat fins a convertir-nos en perfectes amnèsics i no només ha esdevingut un acte de gran injustícia, sinó també un error en termes cívics i polítics que ha tingut conseqüències importants en una part important de la societat i, especialment en la generació dels ciutadans i ciutadanes més joves.

Un dels errors, al meu entendre cabdals, fou confondre oblit amb silenci conjuntural, un oblit incaaç de fer-se compatible amb un reconeixement personal i col·lectiu de les víctimes i una permanent actitud paternalista de no remoure ferides històriques. El silenci no cura, aprofundeix en el desconeixement i en la ignomínia. Tanmateix si cura el reconeixement d'aquelles persones que foren víctimes i l'anàlisi històric amb rigor i autocrítica.

D'aquesta amnèsia, hem arribat al punt de l'actual oblit, a tall d'exemple, l'altre dia mirava la televisió i en un programa humorístic, es preguntava a un conjunt de joves entre 14 i 16 anys qui era el personatge històric que se'ls hi presentava a una fotogra-

fia. Estem parlant del “Caudillo de España, por la gracia de Dios”. Resulta absolutament sorprenent i a la vegada aterrador, que cap d'ells fos capaç de reconèixer al personatge i, a sobre, sembli divertit i no un fracàs col·lectiu. Aquesta petita mostra, que no hauria de passar de ser una desafortunada anècdota, ens ha de fer reflexionar molt seriosament, sobre la necessitat de la implicació del sistema educatiu, dels mitjans de comunicació, dels poders públics i, en general del conjunt de la societat, en el desenvolupament de la memòria històrica.

Però no m'agradaria acabar amb una idea derrotista des de quel-

com irremeiable que no té solució, sinó des de l'esperit que alguna cosa poc a poc està canviant i l'exemple perfecte és l'aparició de la iniciativa de 6 joves directors (que van néixer en democràcia, entre el 1975-80) per la realització d'un documental, titulat “Entre el dictador y yo”, expressada des del seu personal i generacional punt de vista. Tal i com diuen ells, pretenen fer una mirada sobre el present, per trobar-hi les claus del passat i per entendre un món on la figura dels dictadors segueix sent malauradament vigent. Un exercici filmic contra l'oblit. Un intent de respondre les eternes preguntes: qui som i per què som el que som.

Vull aprofitar aquestes línies per fer el meu petit homenatge al conjunt d'associacions i col·lectius que lluiten a favor de la recuperació de la memòria històrica. Aquesta tasca no és únicament necessària en si mateixa o un exercici de justícia i dignitat amb les víctimes, sinó un dret de ciutadania per aconseguir aprofundir en una societat més democràtica, més sana i conseqüentment més lliure. També vull insistir en l'obligació per part de les administracions públiques, de donar recolzament i encapçalar políticament aquestes iniciatives, encara que sigui per que la seva ciutadania més jove, no acabi convertint-se en la generació de la desmemòria.


Joves reivindicant l'Estatut d'Autonomia l'any 1976

El gran olvidado. Oleguer Bellavista Bou (1928–2005)

Francisco Ruiz

President de l'Associació per a la Memòria Històrica i Democràtica del Baix Llobregat


El día 29 de noviembre de 2005 falleció Oleguer Bellavista a los 77 años. Su repentina muerte me causó un verdadero impacto pues unos días antes, el 17 de este mismo mes, intervino en el acto de presentación en Sant Joan Despi de la Asociación para la Memoria Histórica y Democràtica del Baix Llobregat, de la que era socio y con la que colaboraba de forma entusiasta con artículos y biografías obreras. Consigo se ha llevado una fuente inagotable de vivencias y testimonios muy útiles y necesarios para la recuperación del memorial democrático anti-franquista. Era un sacerdote del Concilio Vaticano II. Su compromiso social y su vocación democrática marcaron, en exclusiva, su impecable trayectoria.

Había nacido en Sabadell el 5 de marzo de 1928 en el seno de una familia trabajadora. Su padre, Pere Bellavista, y su madre, Maria Bou, habían trabajado en el ramo del textil. Tenía dos hermanos: Josep y M^a Dolors. Durante 28 años fue un sacerdote comprometido con los movimientos católicos obreros. Había ejercido de rector durante más de 10 años de la Iglesia de Sant Jaume, barrio obrero de Almeda de Cornellá, entregado totalmente a la ayuda y a la defensa de los trabajadores. En 1962 organizó conferencias sobre el movimiento obrero en las que participaron el abogado laboralista Antoni Cuenca y el historiador Josep Benet.

Conocí a Oleguer en 1964 cuando con Antonio González y Rafael Cruz le solicitamos permiso para poder reunirnos los trabajadores en la Iglesia. Eran tiempos de la dictadura franquista y los trabajadores estábamos sometidos al sindicato vertical dominado por el partido único de Falange Española. Oleguer nos abrió las puertas de la Iglesia para poder ejercer el derecho de reunión. En 1965 en la Iglesia de Almeda se crearon los cimientos para fundar las CC.OO. del Baix

Llobregat. Recuerdo que antes de empezar las reuniones tapaba con una sábana la imagen de Cristo.

Allí se organizaron las candidaturas unitarias para el asalto al sindicato vertical en las elecciones de septiembre de 1966, que se convirtieron en un rotundo éxito para el nuevo movimiento obrero, pues supusieron un eslabón de los dirigentes con la base obrera de las empresas y el comienzo en nuestra comarca de uno de los movimientos sociales más importantes de Catalunya, cuyo exponente máximo fueron las tres huelgas generales que se realizaron entre 1974 y 1976. Oleguer fue el sacerdote que más se arriesgó. Junto a su hermana M^a Dolors, en su modesta vivienda anexa a la parroquia confeccionaba miles de octavillas y documentos clandestinos sin hacer distinción entre los diversos grupos que entonces existían. Si lo hubieran descubierto le habría supuesto largos años de prisión. A través de él se compró una multicopista eléctrica para las CC.OO. del Baix Llobregat. Cuando se averiaba, Antonio García y yo teníamos que trasladarla a la parroquia en una moto con sidecar tapada con una manta mientras, que el arte-

facto que nos servía de transporte, temblaba por los cuatro costados a causa del miedo que pasábamos.

Oleguer fue consiliario de los grupos laicos de la Iglesia como las JOC (Juventud Obrera Católica); la ACO (Acción Católica Obrera) y la HOAC (Hermandad Obrera de Acción Católica). Estas organizaciones y los militantes del PSUC (Partit Socialista Unificat de Catalunya) impulsaron y organizaron el nuevo movimiento obrero de la comarca, compuesto en su mayoría por inmigrantes llegados en las décadas de los sesenta y setenta. Oleguer desarrolló un determinante papel en estos grupos laicos, en los que destacaron Joan Estrada y su esposa María Figueras, Paco Arias, Blas Asencio, Sabina Figueras, Marta López, entre otros. Era el rector de la iglesia más paupérrima de Cornellá, acorde en aquel momento, con las condiciones de vida de los vecinos del muy castigado barrio de Almeda.

En más de una ocasión se enfrentó con el arzobispo de Barcelona, Marcelo González, al que le dirigió en el año 1967 una valiente carta cuyos párrafos más sobresalientes fueron: Las Comisiones Obreras son uno de los signos claros y reales de la promoción colectiva de la clase obrera en nuestro país. Han nacido de abajo a arriba, y esto es un signo de promoción.

La Iglesia aparece íntimamente

ligada y comprometida con los que gobiernan actualmente y con los ricos, y por lo tanto con sus injusticias. Hoy la Iglesia debe manifestarse a los hombres como SERVIDORA de la humanidad, y no como dominadora o poderosa. Este servicio debe manifestarse con signos visibles e inteligibles hacia los pobres.

El 22 de abril de 1967, tras dos años de reuniones, la BPS (policía política del régimen franquista) detiene a cuarenta y dos personas a la salida de una reunión en la iglesia. Dieciséis de ellas, miembros de CC.OO, son juzgadas por el TOP (Tribunal represivo de la dictadura) y condenadas a tres y seis meses de cárcel que cumplen, entre 1969 y 1970, en la Modelo de Barcelona. A favor de los trabajadores testificó Oleguer Bellavista, quien ante una pregunta del presidente del tribunal “juró por Dios que en la reunión no se habló de política”.

Oleguer no militó nunca en ninguna organización sindical o política. Su militancia comenzaba y terminaba en el evangelio. Tan sólo le guiaba servir y ayudar a los demás, en contraposición constante con la Iglesia católica oficial, una institución que había colaborado con el franquismo durante los cuarenta años de represión. En el año 1970, le desposeyeron del pasaporte por unas declaraciones filmadas que realizó contra la dictadura de Franco ante la televisión francesa y que emi-

tieron varias televisiones europeas.

Pero Oleguer Bellavista no sólo ha sido un defensor incansable de los derechos humanos y de los trabajadores, sino también de las libertades sindicales, democráticas y nacionales de Catalunya. Asimismo, nos ha legado una amplia trayectoria intelectual con sus ocho libros (algunos prohibidos por la censura franquista), numerosos artículos y biografías obreras y conferencias.

Oleguer ejerció diversos cargos: profesor de religión en el Instituto Eugeni d'Ors; fundador y director, entre 1963 y 1977, de la revista “Correspondencia”; secretario del grupo de no alineados de la Asamblea de Catalunya; fundador y secretario de “Trobada Permanent d'Entitats d'Església” durante el periodo 1975-1981; fundador y director de l'Àrxiu Històric Municipal de Centelles (Osona) desde su fundación en 1988 hasta el mes de septiembre de


Oleguer Bellavista


Oleguer Bellavista Bou y su esposa Pilar Martí Sanahuja

1999; y revisor del catálogo de la JOC y de ACO de l'Axiu Diocesà de Barcelona, entre otras muchas colaboraciones.

El año 1982 se secularizó y se casó con Pilar Martí Sanahuja, de la que enviudó. Esta mujer jugó un gran papel en la última etapa de su vida. Con ella se complementaba pues compartían los mismos sentimientos religiosos y la misma lucha altruista y decidida por la defensa de los trabajadores, de los pobres y de las libertades democráticas. En conversaciones íntimas siempre me manifestó cuánto la añoraba.

Terminó refugiándose en la población de Centelles, donde asistí a su entierro el 30 de noviembre de 2005. Él siempre se consideró integrado en Cornellà de Llobregat, donde ha dejado multitud de amigos que le recordaremos por siempre. Fue un hombre bueno pero también ha sido el gran olvidado. Espero que cuando este recordatorio salga a la luz, en el próximo número de la revista "Memoria Antifranquista del Baix Llobregat", entre todos le haya-

mos rendido el homenaje popular que se merece. Sin duda alguna fue un ilustre "peatón de la historia" del Baix Llobregat. La Asociación para la Memoria Histórica y Democrática del Baix Llobregat, ha promovido y conseguido que el Ayuntamiento de Cornellà, como institución, organice como homenaje y reconocimiento un acto popular para fechas próximas, así como que su nombre figure en una plaza del barrio de Almeda. ¡Más vale tarde que nunca!


Sant Joan Despi, 17 de Noviembre de 2005. Intervención de Oleguer en el Centro Cívico de Las Planas (AMHDBLL)

El último héroe. Testimonios del Baix Llobregat

Carles Navales

Director de "La Factoría"


Foto de Grabiell Navales

Este treinta de julio de 2005, hizo veintiséis años. El sindicalista Manuel López, entonces alcalde de Abrera, se encontraba mediando entre la guardia civil y los trabajadores de una fábrica de su municipio. Mientras hablaba por teléfono con el mando, un guardia civil disparó hiriéndole. Manuel López va desde entonces en silla de ruedas. Eso sí, desde aquella trágica noche ni un solo día ha dejado de trabajar por Abrera desde su concejalía en el ayuntamiento, que pronto abandonará para dar paso a las nuevas generaciones del socialismo local. Así sucedió.

El 31 de julio de 1979, el sindicato CC.OO. solicitó al alcalde de Abrera, Manuel López Lozano,

que mediara entre los trabajadores de la empresa K-Mobel y la Guardia Civil. El alcalde se desplazó al lugar y se encontró con que la Guardia Civil tenía rodeadas las naves de la empresa con unos 30 efectivos y que los trabajadores retenían en el interior a dos administrativos y al gerente como medida de presión para cobrar tres semanas de sueldo y la paga de julio, que se les adeudaba. El alcalde habló con la Guardia Civil y con los trabajadores consiguiendo que liberasen a los administrativos retenidos. El gerente optó por quedarse para estar en contacto telefónico con los socios. El alcalde también se quedó dentro y estuvo permanentemente en contacto con las fuerzas que rodeaban las naves, con el gobernador civil y con el teniente coronel de la Coman-

dancia, el cual, en la última conversación telefónica, le dijo que había dado la orden de que la Guardia Civil abandonase el lugar. Durante esta última conversación hubo un guardia civil que, intentando forzar una puerta de entrada, disparó un tiro hiriendo al alcalde, que fue trasladado al hospital. Como consecuencia de las heridas, el alcalde, casado, padre de dos hijos y con la mujer embarazada de siete meses, quedó parapléjico. El guardia civil fue juzgado por la Audiencia Provincial en marzo de 1981 y declarado culpable de una falta por negligencia simple: fue condenado a la pena de 30 días de arresto menor. Quizá Manuel López fue el último héroe del negro pasado. Vaya para él nuestro sincero homenaje.


Foto cedida por Manuel López Lozano

La recuperación de la memoria histórica y la devolución del patrimonio histórico sindical

Baltasar Santos

Secretaria de Política Institucional y Social UGT Baix Llobregat


Una amplia mayoría del Congreso de los Diputados decidió el pasado 24 de noviembre apoyar al decreto ley del gobierno sobre patrimonio sindical que permitirá devolver a la UGT los inmuebles y cuentas corrientes embargados durante la dictadura de Franco. Con la oposición de los diputados del PP e Izquierda Unida, el decreto ley se aprobó con 173 votos a favor del PSOE, CiU, ERC, BNG i CHA.

A partir de ahora, la Administración del Estado deberá analizar la documentación presentada por la UGT, entre las que se encuentran el llamado Censo Largo Caballero de 1936, y las sentencias del Tribunal Supremo para

comprobar la propiedad de los inmuebles y cuentas corrientes confiscados. La memoria económica del decreto apunta que la UGT podría recibir 151 millones.

Expedients

El ministro de Treball, Jesús Caldera, va recordar que des del 1986 s'han retornat 577 immobles, però encara queden 4.000 expedients pendents de resoldre. No va ocultar que la llei del 1986 impedia fins ara continuar amb el procés de restitució, perquè els seus requisits no tenien en compte "l'enorme dificultat" d'acreditar la titularitat d'alguns immobles, tenint en compte les circumstàncies excepcionals de la guerra civil i de la dictadura.

La memoria histórica nos hace

recordar las injusticias, asesinatos y violaciones de derechos y libertades cometidos por los franquistas durante la dictadura, y por tanto, nos lleva a reivindicar, no sólo, la recuperación de los valores de la lucha antifascista, y nuestro homenaje a sus protagonistas, sino también la reposición de los bienes incautados, requisados o embargados por la dictadura, tal y como fueron "los papeles de Salamanca" o ahora los bienes incautados al sindicalismo de clase. Por ello, la valoración de UGT del Baix Llobregat es que la aprobación del presente decreto es un acto de "justicia social", ya que 30 años después de la muerte del dictador se restituyen los inmuebles y cuentas de los trabajadores/as organizados sindicalmente en torno a UGT.


Foto cedida por UGT del Baix Llobregat

Butlleta d'inscripció

Associació per a la Memòria Històrica i Democràtica del Baix Llobregat

Dades personals

Nom

Cognoms

DNI Data naixement Telèfon

Adreça

Localitat Codi Postal

Correu electrònic

Quota ordinària anual Quota anual de suport

Signatura

Domiciliació Bancària

Senyors, el prego que fins nou avís aboneu els rebuts que presenti a nom meu l'Associació per a la Memòria Històrica i Democràtica del Baix Llobregat.

Titular

Nom entitat

Adreça

Localitat Codi Postal

Compte llibreta

EntitatOficinaControl Número

Signatura


ASSOCIACIÓ PER A LA MEMÒRIA HISTÒRICA I DEMOCRÀTICA DEL BAIX LLOBREGAT

Junta Directiva de l'Associació per a la Memòria Històrica i Democràtica del Baix Llobregat

President: Francisco Ruíz Acevedo
Vicepresident: Salvador Colominas Tutusaus
Secretària: Dolors Vallejo Calderón
Tresorer: Antonio González Merino
Vocals: Carles Vallejo Calderón
Ignacio Flórez Barrón
Vicenç Lizano Vergés
Eliseo Sanabria Esteban

Amb el suport de:

