INTRODUCCIÓ

El dia 24 de juliol de 1942, a Tavernes de la Valldigna, i davant el Jutge Municipal Salvador Diaz Sala, i assistit pel secretari, compareixen Mariano Oltra Pérez, José Oltra Giner, Juan Alberola Gómez, José Mezquida Gandia, Vicente Narbón Olivert, Joaquin Royo Celda, per a que prestaren declaració sobre una sèrie d’assassinats comesos durant la Guerra Civil Espanyola en aquesta població, les circumstàncies en que es varen produir i demés dades que pogueren concórrer en els fets.
 Aquests només son un exemple del llarg seguit d’individus –homes i dones- que passarien per davant del jutge i altres autoritats amb el mateix objectiu.

Qualsevol dels casos ens pot donar una bona idea de què era el que manifestaven i tots ens aporten realment dades interessants. Però, encara que més endavant si que analitzaren alguns casos concrets, no és tampoc la nostra intenció exposar ací una narració detallada de tots dels que tenim informació. Entre altres motius perquè molt sovint presenten uns trets comuns i son aquests els que en primer lloc ens interessen, atés que son aquets trets generals els qui conformen l’entramat bàsic de la reflexió i construcció històrica. Ara bé, aquesta necessitat de sintetitzar la informació de què disposem si que ha exigit per part nostra fer un examen exhaustiu de tots ells, el qual ha donat lloc a la taula-síntesi que apareix al final d’aquest estudi.
Entenem que potser moltes famílies potser es quedaran amb la sensació que els seus familiars no han estat estudiats suficientment o inclús no apareixen. Malauradament és així. I encara que un dels objectius d’aquest estudi és precisament la recuperació de la Memòria Històrica de tots i totes aquells i aquelles que moriren –sobretot a la rereguarda- durant la Guerra Civil i la posterior repressió franquista, aquest objectiu no ha estat possible aconseguir-lo en la seua totalitat. Queden molts aspectes per estudiar i molts aspectes i casos concrets per desenvolupar. Des d’ací les meues disculpes i, en qualsevol cas, oferir-me com Cronista oficial adjunt de Tavernes de la Valldigna, a tota la ciutadania per ajudar-los a recollir tota la informació que es mereixen i que els permeten recuperar la memòria dels seus avantpassats. Per la meua part la voluntat de continuar estudiant aquests successos i eixamplant aquest estudi per tal que tota la població de Tavernes, de la Valldigna, i estudiosos en general puguen conèixer millor aquesta època, amb totes les seues llums i ombres, però sens dubte apassionant.
No voldria pas acabar aquesta introducció sense comentar amb detall una d’aquelles declaracions, la de José Royo Celda, perquè ens serveixca de marc general a propòsit de quins son els temes que seran objecte de la nostra atenció al llarg d’aquesta investigació:
“Declaración de Don Joaquin Royo Celda

En la misma fecha
 ante el propio Señor Juez, con mi asistencia comparece Don Joaquin Royo Celda, de setenta y siete años de edad, casado, abogado, natural de Sueca, de esta vecindad con domicilio en la Avenida de José Antonio numero 23; el cual presta juramento en legal forma y conocedor de las prevenciones de Ley a preguntes del Señor Juez, dice: que el dia 4 de Sepbre. de 1936, recibió una cedula participandole el acuerdo del Comité ejecutivo revolucionario de haberse incautado de todos sus bienes prohibiendole la entrada en las fincas rústicas y manifestando que respecto al regimen a seguir de las fincas urbanas ya se darian instrucciones.

El dia 8 del mismo mes, a las once y media de la noche fue detenido el declarante con su hijo Valentín y encarcelado en el Ayuntamiento, desde donde al dia siguiente a las 7 horas de la tarde fueron trasladados a las Torres de Cuarte de Valencia, en donde estarian encarcelados hasta el dia 31 de Diciembre del propio año 1936 en que fueron puestos en libertad, sin haber conocido a ninguno de los que llevaron a cabo su detencion, pues seguramente eran forasteros ya que los que estaban con mas contacto hablaban en castellano; que el mismo dia que fue detenido el declarante saquearon su domicilio llevandose muebles, sofàs, documentos y cuantos enseres habian en el mismo, desconociendo a los autores por encontrarse encarcelado, asi como si obraban por propia iniciativa o por orden de otras persones, entidad o comité, debiendo consignar que la casa despues de saqueada fué entregada y ocupada a diez o doce familias de evacuados que completaron su obra de destruccion en la misma; que de todo lo incautado solamente a (sic) recuperado los inmuebles, desde luego los rusticos en muy mal estado de elaboracion, calculando el valor de lo incautado y cosechas pendientes de recoleccion y perjuicios causados en las fincas tanto rusticas como urbanas en mas de doscientas a doscientas cincuenta mil pesetas.
Que lo dicho es la verdad con lo que se afirma y ratifica en esta su declaración leida que le ha sido por su asentimiento firmándola juntamente con el Señor Juez, doy fe.
 Salvador Diaz; J. Royo, Ante mi” (il·legible)

És aquest un document que considerem força interessant perquè, per una part, és una declaració bastant arquetípica i objectiva a l’hora de descriure les actuacions que mamprengueren un seguit d’organismes i individus, les conseqüències de les quals recaigueren sobre un conjunt de persones i famílies de Tavernes; però també ho és el fet que introdueix un bon grapat d’elements que ens poden ajudar a trencar molts dels tòpics i idees preconcebudes que sovint es tenen a propòsit dels fets ocorreguts durant aquell temps. És per això que aquest document ens permet plantejar unes hipòtesis inicials a propòsit dels fets que succeïren durant la Guerra Civil a Tavernes de la Valldigna i la posterior justificació de la repressió franquista. Fets i justificació que van a convertir-se, mitjançant una anàlisi crítica, en l’espina dorsal d’aquesta investigació. L’objectiu és poder bastir i recuperar una memòria històrica que, més enllà de la inevitable subjectivitat, tinga la dosi necessària i suficient tant de coneixement exhaustiu dels fets com d’anàlisi reflexionada i raonada mitjançant la crítica històrica.
Arribats ací, i abans de passar a analitzar i comentar el document, una apunt més si em permeteu. Hem reproduït el document original complet. No serà l’únic. I això per un motiu: perquè considerem que tan important és allò que és diu com la forma en que és diu. I el llenguatge, el vocabulari, les expressions, ens diuen molt de les persones que parlen, del moment que viuen i com el senten. No voldria que el lector o lectora no poguera gaudir d’eixa proximitat amb els moments i les persones que transitaren per la Tavernes de la Valldigna d’aquells dies. D’aquesta forma potser les seues vivències es converteixquen també en un poc nostres i siguem capaços, encara que només siga entreveure, allò que podem denominar com història viscuda o sentida.
Ara bé, tampoc voldríem sobrecarregar massa el/la lector/a amb un excés de fonts primàries que, en qualsevol cas, sempre poden consultar-te directament a les referències que en cada cas proporcionem. Així que el nostre propòsit és mantenir un desitjable equilibri entre la facilitat de lectura, la síntesi d’informació i l’exemplificació d’allò que comentem mitjançant la presentació d’alguns documents de primera mà.

Joaquin Royo Celda: la seua experiència personal a la zona republicana durant la guerra civil

Joaquin Royo és un home amb estudis, advocat, i encara que nascut a Sueca, viu ací a Tavernes a l’Avinguda José Antonio, actual carrer Major, al nº 23. El dia 24 de juliol de 1942, tres anys després d’haver acabat ja la guerra civil, es presenta davant el jutge per tal de contar allò que li va passar durant la Guerra Civil i estant a la part republicana.
Observem que el que li succeeix te a vore bàsicament amb dues actuacions. Per una part la seua detenció, juntament amb la del seu fill Valentín; i per l’altra, l’expropiació dels seus béns. Tant en un cas com en l’altre, pel que es desprèn de la seua declaració, sembla que hi hagué una certa correcció i inclús un comportament ajustat al que hom pot considerar burocràticament acceptable, tal i com pot comprovar-se amb el fet que se l’informa de la incautació dels seus béns mitjançant una cèdula –document investit almenys d’un cert caire de legalitat-. De fet Joaquin empra expressament la paraula “incautacion” que en català traduïm per diversos verbs com ara requisar confiscar, retenir, comissar o decomissar. Potser haguera pogut emprar una paraula més acusadora, més dura, més subjectiva, però no, empra aquesta perquè és la paraula que designa exactament allò que li ha passat. Si ferm referència a la definició que ens proporciona tant el Diccionari de la Llengua Catalana o la Real Academia de la Lengua Española, aquest acte implica que és una autoritat, en aquest cas el Comité Executiu Revolucionari, la que s’ha apoderat d’uns béns, incloses les terres i les finques urbanes, per tal de disposar-ne i fer-ne ús d’elles.
 Pel que fa a les primeres la conseqüència immediata és que se li prohibeix l’entrada; mentre que en el cas de les urbanes sembla que de moment no se li donen més instruccions. És a dir que continuaria usant-les i, per tant, vivint en alguna d’elles, en alguna de les quals, per cert, seria detingut el posterior dia 8.
El Comité Executiu Revolucionari de que parla el document fa referència al Comité Executiu del Front Popular. el qual Calzado (2015) indica que “van significar una resposta local excepcional enfront d’un moment històric extraordinari [...] Els comitès van adoptar mesures extraordinàries que les Comissions gestores, obligades a complir la Llei, no podien realitzar [...]” (pg 90)., entre altres precisament les confiscacions a les que fa al·lusió la declaració de Joaquín Royo Celda.
No és fàcil saber qui formava part d’aquest comitè. Ja no ho fou en aquelles dates. Tant és així que, quan el Jutge Castro, el 10 d’abril de 1943, recorda a l’Ajuntament de Tavernes de la Valldigna que ha de remetre “la relacion de los Ayuntamientos, Comisiones Gestoras y Juntas Municipales que se formaron a partir del 18 de julio de 1936; relación de los Comités que ser formaron desde igual fecha hasta la liberación por el Glorioso Ejército Nacional; y relación de las Iglesias, Ermitas y Capillas que hubiere en dicho termino Municipal”
, l’Ajuntament de Tavernes reconeix sincerament que –tot i remetre la relació abans sol·licitada-, “en cuanto a los Comités nada se puede objectar por no haberse encontrado documentacion de ninguna classe”!!!.
 Resulta com a mínim sorprenent –per no dir angoixant o indignant- aquesta declaració si tenim en compte que, per aquelles dates, moltes membres d’eixos òrgans polítics ja estaven afusellades, en presó, o pendent de judici, precisament per ser membres d’eixe comitè o dels altres organismes. Fou el cas del propi Vicente Gómez Marí o José Maria Cruanyes Martí –executats-; Bautista Fons Soler -sentenciat a 30 anys de reclusió major i commutada per la de 20 anys i 1 dia de reclusió major a la presó Cel·lular de València, segons Causa nº 460-V-41- ; Francisco Talens Clemente, “Rei” –a la presó de Gandia, pendent de judici sumaríssim 976-V encara el dia 23-8-1942!-
﷽﷽﷽﷽﷽﷽﷽﷽ara el dia 23-8-1942!- de fugiraren la Primera Reptuacin i quins en son nomel.qu

; només alguns tingueren la sort de fugir com José García Bertomeu, Tomaqueta” – s’ignora on està doncs va desaparèixer de Tavernes “la víspera de la liberación”-. Dels dos últims integrants d’aquell Comité no tenim cap informació a hores d’ara. A la taula nº 1 donem compte de quins foren aquests òrgans i quins foren els seus integrants al llarg de tot el període analitzat, d’acord amb la informació subministrada per l’Ajuntament en aquella comunicació tot i completant la informació de què disposàvem fins ara.
 Hem assenyalat també, si el coneixíem, el malnom de cadascun, perquè sovint era eixe el nom amb el qual se’ls identifica, el que dona a no poques confusions atés que molt sovint es repetien aquests entre la població. Tanmateix es de nou a Calzado (2015) a qui em d’agrair el que ens aporte la informació escaient a propòsit de quins foren els membres concrets d’eixe Comité (Taula 2):
Tal vegada fora interessant de fer una anàlisi comparativa dels diferents Comitès, Consells i Comissions Gestores al llarg de tot el període analitzar per tal de vore quins son els noms que es repeteixen i quins en son només accidentals; i així, tal vegada, esbrinar quins son els partits, sindicats o agrupacions que dominen la situació en cada moment i quins en son els homes o dones forts/es en cada ocasió. Ja férem un estudi semblant quan analitzaren la Primera República a Tavernes de la Valldigna. Però no és l’objectiu de la investigació que ara presentem ací la qual només és un esbós d’altre estudi més ambiciós que estem duent a terme.
De moment si que comprovem com la depuració dels distints Ajuntament, Comitès, Comissions Gestores o Consells Municipals fou completa. Pràcticament ningú escapa de l’escamot d’afusellament o de la presó amb condemnes molt llargues. Fou sens dubte una depuració política, independentment de que els encausats estigueren o no involucrat directament en la violència –assassinats inclosos- que tingueren lloc a la zona republicana després del cop d’estat .

De fet, i tornat al cas que ens ocupa, podem comprovar, encara que potser no fora allò més habitual, que tant Joaquín Royo Celda com el seu fill Valentín foren traslladats a la presó de les Torres de Quart, possiblement juntament amb altres detinguts de Tavernes,; i precisament fou això el que els va permetre salvar la vida fins el dia 31 de desembre en que ja foren posats en llibertat.
Pel que fa als culpables, en la mateixa declaració, Joaquín Royo reconeix que no coneixia a cap dels qui el detingueren doncs creu ell eren forasters ja que parlaven en castellà. De la mateixa forma, però ara referint-se als saquejos, torna a reiterar que desconeix qui eren els autors i més encara, si aquest actuaren per iniciativa pròpia o per ordre d’altres persones, entitat o comitè. No és el moment ara d’analitzar a fons aquesta constatació, però si que volem convertir aquesta declaració de desconeixement en hipòtesi de treball per a la investigació molt més acurada i profunda que estem duen a terme. Ens interessa conèixer de primera mà, arran de les declaracions dels perjudicats, quin fou el vertader grau de coneixement dels culpables o instigadors de moltes de les accions.

Arribats ací pensem que és important fer-li observar al lector com, la casa, una vegada saquejada, fou entregada a una família d’evacuats, quasi amb total seguretat refugiats de Talavera de la Reina. No és un fet infreqüent que, a mesura que avança la guerra, Tavernes, com els altres pobles de la Valldigna, acullguen persones que fugen dels bombardejos o dels territoris conquerits per les tropes insurrectes. A aquests se’ls donarà aixopluc precisament a les cases requisades als detinguts o afusellats. Altra cosa seria que aquestes persones procediren a “completar la obra de destrucción” cosa de la que podem dubtar doncs, no debades anava a ser el seu habitatge durant bastant temps. Més bé podríem penar en que es produiria una reforma interior per tal de donar cabuda a les deu o dotze famílies amb un mínim d’intimitat. Evidentment que aquesta reforma duria a la destrucció d’algunes parets i altres parts de l’edifici. No cal oblidar que s’estava en plena Guerra Civil i, a moltes d’aquests famílies, allò que més els importava en aquells moments era disposar d’un sostre sota el que poder viure de manera més o menys digna.
De manera semblant va passar amb les terres que, sovint, quedaren abandonades perquè molts tingueren que acudir a files i es tingueren que deixar de fer els treballs més peremptoris o perquè els seus propietaris estaven detinguts o havien fugit o estaven morts. De fet el tema permet introduir molts matisos doncs es produïren situacions molt diverses en l’ús i explotació de les terres confiscades com han estudiat diversos autors.

Si que assenyalar com Joaquin apunta com els perjudicis que ell calcula en les finques i les collites i en allò que li han confiscat i que no ha recuperat –mobles, aixovar, etc.- suma la no poc menyspreable quantitat de 250.000 pessetes: un quart de milió de les pessetes d’aquella època, el que indica quin era el potencial econòmic d’algunes famílies de Tavernes en aquells moments. És aquest altre tema que necessita d’un estudi comparatiu important, tot i relacionant les quantitats denunciades amb els salaris i preus de l’època per tal d’esbrinar fins a quin punt aquestes quantitats es podrien correspondre amb la realitat d’allò malmès.

Ara bé, No només es veieren afectades les propietats d’alguns particulars pels esdeveniments als que estem fent referència. Sembla que també -com indica el document 270 de la Causa General, imatge 1- foren saquejades l’Església de Sant Pere i destruït tot el que hi havia a dintre. A més, tant l’Ermita del Santíssim Crist de la Sang situada al Calvari així com la de Sant Llorenç, foren incendiades i totalment destruïdes.
Sembla que fou una acció que tingué com a objectiu no només les propietats de Joaquín Royo Celda, sinó que fou més aviat una acció conjunta adreçada contra totes els individus que, independentment de potser ser grans propietaris, tenien un punt en comú: tots eren persones que eren de dretes i/o tenien una significació important dintre de D.R.V. (Derecha Regional Valenciana).
I ja per finalitzar aquesta primera aproximació al problema, i en relació també amb açò, volem també esbrinar quines foren les famílies que es veieren afectades per tota aquesta violència que es va produir al si de l’Espanya republicana dels anys 1936 al 1939. Volem saber fins a quin punt la violència es va concentrar en unes determinades famílies o si, pel contrari, fou una violència que podem qualificar de més arbitrària o difusa, causada per motivacions molts diverses i sense un objectiu específic d’eliminació d’uns determinats clans familiars.
I és per això, per poder respondre a totes aquestes hipòtesis plantejades que cal anar, en un primer moment, a una font primària com ho és l’expedient de la Causa General per a, arran d’ací, anar aprofundint en un estudi més detallat inclús cas per cas la qual cosa requerirà indubtablement la consulta d’altres fonts. Però, de moment, ens centrarem en aquella documentació que tenim més a mà.
LA CAUSA GENERAL
El dia 1 d’abril de 1939 acabava oficialment la Guerra Civil Espanyola segons declarava el ja molt conegut i lacònic últim part de guerra del general Franco, el qual resava així: “En el día de hoy, cautivo y desarmado el Ejército Rojo, han alcanzado las tropas nacionales sus últimos objetivos militares. La guerra ha terminado. El Generalísimo Franco. Burgos 1º abril 1939.”
I encara que potser la guerra si que havia acabat, no per això Franco i les forces que el recolzaven quedaren satisfetes. Ara seguiria un procés de depuració i de anorreament -el qual ja havia començat abans- per tal de “depurar” responsabilitats però també per tal d’impedir, no ja qualsevol nou intent de construir un estat diferent, sinó tant sols pensar en ell. I això, mitjançant la repressió i l’atemoriment permanent.
Un dels instruments d’aquesta tasca d’anihilació fou sense cap dubte la Causa General. No vol dir això que bona part de la repressió més immediata no s’haguera ja fet, però amb la Causa General es va intentar acabar tancar el darrers serrells d’aquesta repressió sistemàtica, organitzada pel propi nou estat acabat de sorgir, i d’acord amb una ideologia ben clara i amb uns paràmetres perfectament definits.

És així que encara en data tant tardana com 1946, el Fiscal Instructor de la Causa, Leopoldo Castro Boy
 li reclama al Jutge Municipal de Tavernes de la Valldigna:
“CAUSA GENERAL

VALENCIA

Palacio de Justicia

Para que surta sus efectos en la Causa General de esta Capital (Ramo de Tabernes de Valldigna) que me hallo instruyendo, se servira Vd. Recibir declaración al vecino de esta localidad JUAN BAUTISTA FERRANDIZ, domiciliado en la calle de la Iglesia nº 2 hermano politico del Caido Salvador Martí Magraner; VICENTE GRAU BONO, domiciliado en la call de San Agustin nº 22, sobrino del Caido Jacinto Grau Magraner, a fin de que manifiesten cuanto sepan sobre, dichos asesinatos, con indicación de fechas, autores, circunstancias concurrentes en el hecho, lugar donde fueron enterrados los cadaveres y si se formulo denuncia y ante quien sobre los expresados asesinatos; y a MARIA CISCAR MIFSUD, domiciliada en la Avenida de José Antonio nº 24, para que manifieste si su hijo Caido le llamaban Florencio o Antonio Oliver Ciscar.

Sirviendose devolver la presente una vez cumplimentada.

Dios guarde a Vd. muchosaños (sic)

Valencia 4 de Abril de 1946.

EL FISCAL INSTRUCTOR

Leopoldo Castro Boy

Sr. Juez Municipal de TABERNES DE VALLDIGNA”

Ja s’hi poden observar en aquest document alguns dels trets que caracteritzaran aquesta Causa General i que estem desenvolupant al llarg d’aquest article. En primer lloc, el què és un dels seus objectius principals: esbrinar quins foren els autors i les circumstàncies de les morts –sobretot d’individus dretans- que tingueren lloc durant la Guerra Civil a la zona republicana, i si es va formular denúncia. És per això que la Causa prengué declaració a nombrosos familiars d’aquests perquè pogueren manifestar allò que sabien sobre els fets. En segon lloc hi havia una qüestió que encara que pot semblar té especialment una funció burocràtica -el saber on estaven soterrades aquestes persones- també tenia una clara funció ideològica. De fet, un dels objectius d’aquesta indagació fou el de donar un soterrament digne a totes aquells morts que no el tenien. Era una mesura que, per una part, tenia a veure amb una decisió lògica en acabar una guerra; però que també tenia un component ideològic-repressiu, de càstig, en no haver contemplat a la totalitat de morts. Només aquells que eren considerats “Caidos” foren dignes d’aquest soterrament. De fet, a hores d’ara, no s’ha fet el mateix amb la resta de morts, els de bàndol roig, morts durant la guerra i la repressió posterior.
Fou una persecució implacable, meticulosa..., encara que com podem observar al document, potser no tant meticulosa. Després que han passat ja set anys des que ha acabat la guerra, i després d’un munt d’interrogatoris, indagacions i documentació, l’any 1946 encara no saben si al fill de Maria Ciscar Mifsud li deien Florencio Oliver Ciscar o Antonio Oliver Ciscar. Ja veurem al llarg d’aquesta investigació com les errades o el desconeixement pel que feia als noms i, com hem esmentat abans en els malnoms, foren d’allò més freqüent i a vegades donaren lloc a situacions estrambòtiques, quan no kafkianes o surrealistes. Tanmateix, no ens enganyem. Darrere d’aquests situacions hi hagueren penes duríssimes i fins i tot sentències de mort reals. El document 242 de la Causa General, que duu data del 12 de desembre de 1942 ens il·lustra de manera fefaent de quina era la situació de descontrol i desconeixement que regnava encara en 1942: Domingo Navarro en realitat és Benigno Navarro Sanmodesto, “Chamarila” era José Grau Grau, Salvador “El Nano” era en realitat Salvador Sala Meló, Daniel, “casado con Anita la Corsetera”, han aclarit que és Daniel Vidal Mafé, Vicente “El Torrero”, és Vicente Talens Martínez, Francisco “El Pato” és Francisco García Bixquert, i “ El Blanco de Beniopa”, pel qual el jutge pregunta constantment doncs apareix en moltes de les declaracions, es reconeix obertament que “este individuo es desconocido en esta localilidad”. És aquest darrer, juntament amb el del “Rochet” –i tota la confusió que els acompanya-, un del casos que més anades i vingudes de documentació farà circular entre el jutge i l’ajuntament de Tavernes de la Valldigna. Aquestes indagacions es desenvolupaven fins que en alguns casos acaben resolent-se i en altres acaba per ordenar-se que s’esborre de la documentació el nom en qüestió. Son aquestes situacions de les quals ara i ací, en aquest breu estudi, només ens fem ressò, tot i deixant per a un altre estudi que estem realitzant, més extens i amb major profunditat, una anàlisi i comentari més exhaustius. Nogensmenys no m’agradaria deixar passar l’oportunitat de deixar transcrita la contestació que, el 13 de maig de 1946, des de l’Ajuntament de Tavernes se li dona a la petició del jutge Castro de que “a la mayor brevedad, manifieste, el nombre, apellidos, actual residencia, domicilio o paradero del apodado ROCHET”. L’ajuntament li contesta que:
“En contestación a su escrito de fecha 27 del pasado mes, en el que me pide, le dé el nombre, apellidos, residencia, domicilio o paradero de un tal apodado “Rochet”, lamento significarle que por esos datos, no es posible localizar al aludido que V. interesa; ya que en esta Ciudad, son varios, a los que se les ha apoda (sic) “Rochet” y algunos de ellos, de excelente conducta.

Por Dios, España y su Revolución Nacional Sindicalista.
Tabernes de Valldigna 13 de Mayor de 1946.

El Alcalde.”
En insistir el jutge, l’Ajuntament va acabar per trobar a qui es referia i contestava el dia 18 de maig de 1946, tot i indicant com “el individuo conocido por Rochet que intervino en el asesinato de D. JACINTO GRAU MAGRANER, se le llamaba VICTOR NAVARRO CORELLA, que falleció encontràndose en la Cárcel de Sueca. dias antes de cumplirse la sentencia de muerte, a la que estaba condenado. Acabava la contestació, igual que abans, amb el ressonant lema “Por Dios, España y su Revolución Nacional Sindicalista”. Quan es demanen més detalls a Sueca sobre la causa de la mort d’aquest, la contestació no podia ser més eloqüent per a aquells que vullgueren entendre. Efectivament, des del Dipòsit Municipal de Sueca, el dia 31 de maig de 1946, s’informa que “Víctor Navarro Corella (a) Rochet, causó baja por defunción el dia 29 de Julio de 1939”. Ara si que ho havien acabat d’aclarir! De fet no podia estar més clar: se’ls estava dient que no calia que preguntaren tant. Podria havia mort a causa de les condicions de la detenció i amb açò ens estem referint a pallisses, fam o malalties, quan no l’execució directa. Encara que, amb posterioritat, al Certificat de Defunció –amb data de 7 de juny de 1946- es va assenyalar que havia mort a causa d’un càncer de laringe. Pot ser si que fora eixa la vertadera causa de la mort, però sorprèn que no es fera esment de la malaltia la primera vegada que es va contestar.

Ho hem dit al principi, son molt els casos investigats pel jutge i moltes les circumstàncies, situacions i fets que concorregueren en aquella violència que va tenir lloc a la rereguarda republicana ací a Tavernes de la Valldigna. Amb tota aquesta informació és molt difícil establir trets generals perquè de fet la casuística és molt variada. Només, i això és el que estem intentant dur a terme, és establir un seguit d’hipòtesis que siguen significatives per tal d’intentar extraure, de la multitud de situacions, alguna que altra resposta a eixes preguntes. Però a l’espera que hàgem finalitzat completament la nostra investigació, de moment ací volem contar, mitjançant dos històries, el periple tràgic, a vegades mortal, pel que passaren un conjunt de persones d’aquells moments. Aquestes històries han servir per representar tot el que fou aquella varietat de experiències dramàtiques que va viure la societat vallera, en unes circumstàncies tant extraordinàries com ho foren les de la Guerra Civil.
La primera és una narració trepidant, terrible sens dubte, que malauradament va acabar malament per al protagonista, Florencio Olivert Ciscar, el qual finalment caigué mort a mans de milicians republicans armats. És una història que, en alguns moments recorda a aquella altra famosa història que contava la novel·la Soldats de Salamina, de Javier Cercas, la qual gira entorn de la persona real de Rafael Sánchez Mazas, escriptor i ideòleg de la Falange Española, estret col·laborador de José Antonio Primo de Rivera i, en particular, de l'episodi en el qual va escapar d’un afusellament col·lectiu. Pense que paga la pena llegir tota la declaració per a que siga la mare de Florencio Olivert, Maria Ciscar Mifsud, qui ens conte, amb les seues pròpies paraules, el que ella, en novembre de 1942, sabia o recordava d’aquell trist episodi.
“DECLARACIÓN DE DOÑA MARIA CISCAR MIFSUD”

En Tabernes de Valldigna a siete de Noviembre de mil novecientos cuarenta y dos, ante el Señor Juez Municipal, con mi asistencia, comparece Doña Maria Ciscar Mifsud, mayor de edad, viuda, labores de esta vecindad con domicilio en la Avenida José Antonio número veinticuatro, la cual presta juramento en legal forma después de hacerle saber las prevenciones de la Ley, asi como de ser enterada del contenido de la carta orden que motiva esta su declaración, dice: Que el dia 20 de Septiembre de 1936, fué llamado D. Florencio Olivert Ciscar, natural y vecino de esta Ciudad, agricultor, de 28 años de edad, soltero, por un guardia municipal del Ayuntamiento de esta población y que entonces presidia Vicente Gómez Mari, al objeto de hacerle unas preguntas respecto a las fincas propiedad de sus padres y que habian sido requisadas, no saliendo del ayuntamiento, quedando en el mismo detenido.- al amanecer del dia siguiente fué conducido juntamente con D. Emilio Pérez Bel·lán, industrial de esta, y custodiados ambos por José Vidal Perelló, Presidente de la C.N.T. de esta Ciudad, Giner Magraner (a) El Mauro y otros milicianos armados que no puedo en este momento precisar, en un coche conducido por untal (sic) Salvador (a) Nano, chofer que fué de Don Salvador Oltra Pérez. Conduciéndolos al termino de Favareta donde fue asesinado D. Emilio Pérez Bel·lán y pudiendo escapar mal herido D. Florencio Olivert Ciscar.- Al regreso de perpetrar dicho asesinato los milicianos antes mencionados se encontraron con los milicianos de Favareta, Samuel Crespo Mari, Bautista Taléns Llácer, José Torres San José, Jaime Morato Cisneros, Alberto Bixquert Solanes, Ramón Bixquert Solanes, Enrique Bixquert Solanes, Francisco Soler Tur, Antonio Victoria Fons y otros que no hemos podido averiguar y los cuales se encontraban haciendo guardia y armados en el control de la carretera, comunicandoles lo que habia ocurrido y que se pusieran a la busca y captura del herido, acto que realizaron inmediatamente.- En la mañana del mismo dia fue encontrado por un miliciano de Tabernes y por Francisco Pallarés Ciscar, vecino de Favareta, se puso esto en conocimiento del comité de Tabernes de Valldigna, mandando éste un coche ocupado por Salvador Grau Corella (a) El Carabinero y cuyo chofer hasta la fecha no hemos podido averiguar nombre, dirigiendosea (sic) Favareta con instrucciones para que terminaran de matar al mencionado herido, acto que realizaron el ignorado chofer y el vecino de esta conocido por el “Buho” y un ebanista de esta localidad ambos ya fusilados, y los vecinos de Favareta Joaquin Diego Salvador miliciano que se encontraba en el puesto de guardia del control de la carretera la noche del asesinato; miliciano armado y voluntario después a la columna de Uribe, antonio (sic) Almiñana Galán, chofer del comité de Favareta, ambos individuos iban con la misión de custoriar (sic) el coche en que conducían al herido al lugar donde se llevó a cabo el asesinato, evitar sy (sic) huida y ayudar a cometer el asesinato (ambos individuos despues de formular la consiguiente denuncia en que constan todos estos extremos se cree que gozan de libertad).- Que el cadáver se halla enterrado en el Cementerio de esta ciudad.-
Que lo dicho es la verdad con lo que se afirma y ratifica en el contenido de esta su declaración leida que ha sido por la declarante firmándola juntamente con el Sr Juez. doy fé.

Conté aquesta narració tots els elements indispensables per fer-nos un retrat bastant fidedigne a propòsit de quin deuria ser l’ambient i les circumstàncies en que es mourien les persones a les quals es refereix la Causa General i els fets que en aquella s’analitzen. Per una part la presència de grups de milicians armats que actuen de manera més o menys autònoma i els quals sovint no s’acaben de conèixer qui son exactament. En aquest cas es fa esment de José Vidal Perelló, presidente de la C.N.T. de Tavernes, Giner Magraner (a) El Mauro i altres milicians que Maria Ciscar desconeix totalment i per tant no pot aportar. Aquests milicians solen desplaçar-se en un dels vehicles confiscats a algun dels pocs individus que en aquells moments tenia la suficient capacitat econòmica per a tindre’n un. En aquesta situació es tracta d’un cotxe que a més es conduït per algú que sap fer-ho doncs ja havia estat xòfer. Es tracta de Salvador (a) Nano, -deu de ser Salvador Sala Meló doncs hi havia altra persona, Eduardo Pérez Palomares, amb el mateix malnom-, el qual sembla que ja havia treballat com a tal per a un tal Salvador Oltra Pérez, comerciant, qui ja havia estat assassinat el dia 8 de setembre a Paterna. Aquest últim era germà de Mariano Oltra Pérez, també comerciant, el qual va declarar que havia sofert nombroses requises tot i “estimando el valor de lo sustraido o incautado en unas 400.000 pessetas!!! No incluendo (sic) en ello las fincas Rusticas y Urbanas que luego recupero completamente destruidas, no habiendo podido recuperar ningun mueble”.
 Efectivament, si atenem a allò que diu el document de la Causa General anomenat “Estado número 3”, el dia 16 d’agost de 1936 “fueron asaltados los domicilios de las personas mas significadas de Derechas, saqueándolos, y llevándose todos los muebles y efectos que se encontraban en ellos y haciéndose cargo de los edificios”. Entre aquests individus als quals se’ls qualifica de “significados de Derechas”, a més de Mariano Oltra Pérez, estaven també altres com ara Joaquin Royo Celda –del qual fèiem esment més amunt-, José Mezquida Gandia, Rafael Ramos González, Vicente Narbón Olivert, Felipe Juan Gascón, Enrique Hernández Grau, Adela Blat Martí, Joaquín Juan Sansaloni, Hros. Vicente Llinares, Hros. Manuel Pérez Bononad, Hros. Salvador Martí Juan, Juan Alberola Gómez, José Oltra Giner, Vdª José Gómez Cervera, Milagro Colomer Castillo i Vdª Emilio Pérez Bel-lan. No era aquest el primer assalt que es va fer col·lectivament. Al mateix “Estado 3” es fa ressò de com ja el dia 25 de març de 1936 va hi haure greus aldarulls quan “La gente amotinada, invadio el Local de la Derecha Regional Valenciana, saqueando el edificio, sacando todos los muebles y enseres a la calles y prendiendoles fuego, a continuacion se trasladaron a la Iglesia Parroquial de San Pedro y Ermita de San Jose asi como a la Ermita del Cristo de la Sangre del Calvario, destrozando dichos templos completamente y prendiendo fuego a todas las imagenes objetos de cuto y cuanto encontraron en los edificios”.

Però tornem al document que estem analitzant el qual encara té molt a contar-nos. Així, en aquest podem comprovar com no és infreqüent trobar que alguns d’aquests elements armats tinguen muntat algun que altre control de carretera, com ara aquests milicians de Favara. Ens és molt difícil creure que algun dels components de l’ajuntament de Tavernes poguera tindre cap tipus de poder o ascendent sobre ells, i estem segurs que més aviat respondrien a les indicacions dels seus propis dirigents, en aquest cas segurament de la C.N.T. Aquest extrem podem fàcilment intuir-lo en comprovar, tal i com ho diu la pròpia declaració, que aquests ràpidament obeeixen l’ordre que sembla donar José Vidal Perelló, “president” de la C.N.T., de que “se pusieran a la busca y captura del herido, acto que realizaron inmediatamente”.
Hi ha un altre tema el qual pensem que ha de ser objecte d’un estudi molt més rigorós, però que ara i ací volem encetar i presentar: és el que fa referència a saber si la repressió en un bàndol i altre va afectar famílies senceres o només individus aïllats. És important el tema perquè ens pot donar indicis de si la repressió i la violència que l’acompanyava tenia un motivació de tipus general: econòmica, odi, venjança, eliminació de l’oponent, etc. i estava centrada en tots els membres d’una família o anava adreçada contra individus concrets i amb motivacions de tipus personal per alguna qüestió que tinguera només relació amb ells o elles. Encara que en aquest cas foren dos els germans assassinats –Florencio i Antonio Olivert Ciscar- no anant més enllà en la família, en altres casos si que podem observar com és tota una família la que sofreix l’atac. És per això que a vegades hem pogut reconstruir amb un arbre genealògic tota una família assenyalant-hi inclús com els va afectar aquesta violència durant aquests tres anys que va durar la Guerra Civil tal i com pot observar-se a la imatge 2 on apareix l’arbre genealògic Salvador Martí Juan i la seua família
[image: image1.png]Carmen Magraner Grau (Juan segons

[Salvador Marti Juan

4 Fallecimiento: arma 18/10/1936 0 2010/41
defoc

{acts defuncié) 62 anys
Carretera Carcaixent-La Barrace

el gendre)
4+ Fallecimiento: arma 06/11/40 55 anys.
de foc

Cullora

*

S
Carmen Marti Magraner
4 Fallocimionto: arma 6/11/1940 36 anys.

de foc

‘Savador Marti Magraner

R
) e

—(!-ni-amrun

e

Carcaixent-La Barraca

Pel que a Antonio Olivert Ciscar es refereix, la mateixa Maria Ciscar Mifsud l’any 1946 ens diu que: “no solamente ha sido el caido su hijo Florencio, sino también su hijo Antonio, o sea sus dos hijos Florencio y Antonio Olivert Ciscar." El 16-4-1946 afegeix que "únicamente sabe que su finado hijo Antonio Olivert Ciscar, al principio del Glorioso Movimiento Nacional se encontraba en esta población en donde fué detenido y trasladado a San Miguel de los Reyes, de donde se enteró fué sacado y asesinado por las hordas rojas el dia 9 de Septiembre de 1936, en el picadero de Paterna y que su cadaver fué enterrado en el Cementerio de Valencia, cuyos autores del asesinato ignora quienes puedan ser; que no ha formulado ninguna denuncia contra nadie por los hechos ante ninguna Autoridad”

Ara bé, si fins ara sembla que tot sembla bastant clar i la narració no deixa lloc a dubtes d’allò que va passar, inclús aportant un bon grapat de detalls –amb tots els ets i els uts-, la veritat és que podem aportar alguna objecció. La feina de l’historiador en bona part consisteix en això: en sotmetre a una crítica ferotge les fonts per tal de discernir que hi ha d’objectiu i de subjectiu, de cert i d’equivocació, i inclús anant més enllà i esbrinar fins a quin punt hi ha una certa manipulació de la informació. Allò que volem fer notar és com és de difícil que Maria Ciscar coneguera tants detalls i tant de nom, inclús els noms de tots els milicians de Favara que estaven en aquell control de carretera. Sembla bastant improbable que tinguera tanta informació. Una expressió ens fa sospitar: “otros que no hemos podido averiguar”. Tot indica que aquesta vegada, com en moltes altres declaracions consultades, aquestes en realitat son més aviat un relat mixt que conté, per una part records dels declarants però, per altra, una bona dosi d’informacions que ja te la policia i que el o la declarant accepta com a fidedignes i per tant signa la declaració.
Així i tot, i el que és més greu, quan arriba l’hora d’identificar els culpables el grau d’indefinició i de desconeixement és altíssim. Expressions com les que podem llegir a la declaració: “un miliciano de Tabernes”; “otros que no recuerda”; “un ebanista”, “cuyo chofer hasta la fecha no hemos podido averiguar nombre”; “untal (sic) Salvador (a) Nano” etc. només indiquen que el grau de desconeixement dels implicats en els successos era altíssim. Per exemple, com informa la mateixa declarant, quan troben a Florencio, només sap de forma un tant imprecissa que “se puso esto en conocimiento del comité de Tabernes de Valldigna, mandando éste un coche ocupado por Salvador Grau Corella (a) El Carabinero y cuyo chofer hasta la fecha no hemos podido averiguar nombre, dirigiendosea (sic) Favareta con instrucciones para que terminaran de matar al mencionado herido, acto que realizaron el ignorado chofer y el vecino de esta conocido por el “Buho” y un ebanista de esta localidad ambos ya fusilados”. Ambdós han estat afusellats. Quins ambdós? El xofer i el Buho? el Buho i l’ebanista? A més, quin comité? El desenllaç de tot plegat fou que, finalment, els declarats culpables foren Eduardo Taengua (Cerdà?), qui fou afusellat amb 43 anys, Vicente Gimeno Navarro “El Buho”, afusellat i Vicente Grau Gascón, també afusellat. Per altra part, en aquest cas com en altres, l’acusació, sol remetre a una expressió genèrica i de tipus col·lectiu com ara: “asesinado por los rojos” –tal i com afirmava la mateixa Maria Ciscar l’any 1946-,
Son expressions que, a més a més, com podem clarament observar, contenen una bona dosi de càrrega ideològica, quan no de menyspreu i rancúnia com ara: “asesinada por las hordas rojas”; “Caido”; “Dirigentes rojos”; “Comite Rojo”; “asesinado por los marxistas”; “elementos rojos”; “Periodo revolucionario”; “Toda la revolución marxista” o “Para librarse del furor de los rojos”. Front a aquestes, quan les tropes nacionals arriben a Tavernes les expressions es refereixen a aquesta victòria com “ “Liberada esta Ciudad”; “El dia de la liberación de esta Ciudad por el Glorioso Movimiento Nacional” o “Para librarse del furor de los rojos”.
Conclusió:
Hom hem dit més amunt. A vegades hem pogut reconstruir quines foren les vicissituds per les quals passaren moltes de les persones que viviren la Guerra Civil a Tavernes, especialment en allò que té a vore la violència i repressió que es va exercir sobre ells. Però, evidentment, ha estat molt més fàcil en el cas d’aquells que sofriren la violència en la part republicana, perquè el regim franquista ja se’n va ocupar d’investigar què és el que es va passar, en bona mesura mitjançant eixa Causa General la qual és objecte de la nostra anàlisi. Malauradament la memòria dels qui sofriren la violència en el “bàndol nacional” i la posterior repressió franquista no han estat igualment recuperada i per això és fa tant necessari aquest tipus d’estudi com el que estem duent endavant.

Per això no volem acabar aquesta primera aproximació sense fer una primera síntesi de quin fou el resultat més immediat de tota aquella violència i repressió: les morts, els empresonaments, els fugitius... Contem amb l’ajut de la pròpia documentació que aporta la Causa General: per una part els “estados 1, 2, 3” o, per exemple, el document 11 de la Causa General pel que fa als sofriren la violència a la zona republicana durant la Guerra Civil; per altra – pel que fa a la posterior repressió franquista- el resultat dels morts o tancats i malnoms però també les informacions sol·licitades a diferents institucions o les remeses per aquestes, com ara les subministrades per les presons.
Aquesta informació, juntament amb la nostra pròpia anàlisi i recerca ha donat com ha resultat les Taules 3 i 4. Ara bé, convé aclarir que, tot i que hem fet un veritable esforç de recerca i d’intentar no deixar-nos ningú, potser encara algun nom i alguna informació se’ns ha escapat. Les nostres disculpes de bestreta. Esperem que almenys aquest article serveixca perquè si cap persona disposa de noms o d’informació que poden ajudar a recuperar la memòria històrica d’aquells moments i desitja compartir-la, per la nostra part estem disposats a estudiar-la i incorporar-la a l’estudi que estem enllestint i que acabarà de completar aquesta primera aproximació.
Però aquest no pot ser el final. Ara ens cal seguir indagant, especialment pel que es refereix a tots aquells i aquelles pels quals el règim franquista no va voler tindre cap interès; responsabilitat de la qual tampoc podem lliurar totalment als governs posteriors de la democràcia. És sobretot necessari fer una tasca de recuperació i anàlisi dels expedients dels judicis a que foren sotmesos els republicans, el delicte de molts dels quals només fou ser fidels al règim legalment constituït: la II República.
BIBLIOGRAFIA
CASANOVA, J. A Short History of the Spanish Civil War. London: I.B. Tauris Short Histories), 2012
CUCÓ, A: “La Lucha por el Estatuto 1931-1939” dins “Autonomías: un siglo en lucha”. Historia 16. Extra V. Abril, 1978
CUCÓ, A.: El valencianisme polític 1874-1936. València: Eds. Garbí, 1971.
PANIAGUA, J. “Entre las urnas y los fusiles” En: MARTINEZ, F. I LAGUNA, A. Dins: La gran historia de la Comunitat Valenciana. València, 2007. Volum 8.
PÉREZ-REVERTE, A.: La Guerra Civil contada a los jóvenes. Barcelona: Ed. Alfagurara, 2015.

PRESTON, P: La Guerra Civil española: reacción, revolución y venganza. Barcelona: Debolsillo, 2010
SEVILLANO, F.. “
Una larga dictadura” En: MARTINEZ, F. I LAGUNA, A. Dins: La gran historia de la Comunitat Valenciana. València, 2007. Volum 9.

VILLENA J.C. “La Dreta Regional Valenciana (1930-33)”. Clapir. Joves Historiadors i Historiadores Valencians. Novembre 2013
VIÑAS, A.: “Sin respeto por la historia. Una biografia de Franco manipuladora”. HISPANIA NOVA. Revista de Historia Contemporánea. Segunda Época, Nº 1 Extraordinario. Año 2015
� El mateix José Mezquida Gandia era Jutge lletrat i rebia les declaracions d’altres convocats a declarar el que sabien. Així que sembla que en aquesta tanda fou substituït per Salvador Diaz Sala atés que ell mateix tenia que declarar.

� Documents 146 i 147 de la Causa General

� 24 de juliol de 1942

� Documents 177, 178, 179 de la Causa General. Declaració de Joaquin Royo Celda. És aquesta una de les poques declaracions que es presenten manuscrites. La lletra és del secretari, el qual signa a la part inferior dreta “Ante mi.......”. Així que en aquest cas sembla que, encara que el procediment habitual és que els declarants acudeixquen a les dependències del Jutjat, on hi hauria una màquina d’escriure, en aquest cas potser és tracta d’una concessió que se li fa a aquesta persona i probablement se li deixa prestar declaració en altre lloc on el secretari no podia disposar d’aquesta eina tan útil.

� Fer requisa d’eines (o de cotxes, etc.) Cercar totes les eines, tots els cotxes, etc., que hom pot trobar per disposar-ne. Diccionari de la llengua catalana. Institut d’Estudis Catalans.

També expropiar l'autoritat certs béns o exigir la prestació de persones per a un servei públic. Un policia va requisar-me la moto perquè havia de perseguir uns atracadors. Només figurativament significa robar. � HYPERLINK "http://www.diccionari.cat" �www.diccionari.cat�

En castellà, incautar(se). 1. Dicho de una autoridad, ‘apoderarse de bienes relacionados con actividades delictivas’. Se acentúa como causar (→ � HYPERLINK "http://lema.rae.es/dpd/apendices/apendice1.html" �apéndice 1�, � HYPERLINK "http://lema.rae.es/dpd/apendices/apendice1.html" \l "n10" �n.º 10�). Diccionario panhispánico de dudas, 2005. Real Academia Española

� Document 269 de la Causa General. Diguem “recorda” perquè ja s’havia demanat la informació el dia 27 de gener de 1943.

� Imatge 1. Document 270 de la Causa General.

� Documents 271, 272, 273 de la Causa General.

� Leopoldo Castro Boy. Advocat fiscal de la Audiencia Territorial de València i Capità honorífic del Cos Jurídico Militar.

� Document 317 de la Causa General. La Causa General Instruïda pel Ministeri Fiscal sobre la dominació roja a Espanya, coneguda abreujadament com la Causa General (CG), fou un extens procés d'investigació impulsat pel � HYPERLINK "https://ca.wikipedia.org/wiki/Ministre_de_Just%C3%ADcia_d%27Espanya" �ministre de Justícia� franquista, � HYPERLINK "https://ca.wikipedia.org/wiki/Eduard_Aun%C3%B3s_P%C3%A9rez" �Eduard Aunós Pérez�, després de la � HYPERLINK "https://ca.wikipedia.org/wiki/Guerra_Civil_Espanyola" �Guerra Civil�, mitjançant Decret del 26 d'abril de 1940, amb l'objecte, segons el seu preàmbul, d'instruir «els fets delictius comeses en tot el territori nacional durant la dominació roja»

� Documents 330, 332, 333, 334 i 338 de la Causa General. Documentació de la investigació sobre el Rochet.

� Documents 226 i 227 de la Causa General. Declaració de Maria Císcar Mifsud.

� Document 173 de la Causa General. Declaració de Mariano Oltra Pérez.

� Document 8 de la Causa General. Estado numero 3. “La Dreta Regional Valenciana (DRV) va ser un partit polític valencià d’ideologia conservadora creat al 1930 per Luís Lúcia, a partir de la confluencia de catòlics i tradicionalistes i de component interclasista els quals tenien com a principal objectiu moral defensar els principis cristians catòlics i de fer una revisió ideológica de carácter profund”. VILLENA J.C. “La Dreta Regional Valenciana (1930-33)”. Clapir. Joves Historiadors i Historiadores Valencians. Novembre 2013. Aglutinava sectors conservadors de la burgesia agraria valenciana i xicotets i mitjans propietaris. El seu portaveu era el Diario de Valencia. Estava molt a prop ideològicament a José Maria Gil-Robles. El fet que no es definiren sobre monarquia o república els va fer sospitosos als ulls dels partits d’esquerres. Durant la Guerra Civil molts dels seus membre donaren suport a la sublevació militar i, en acabar aquesta, molts ocuparen importants càrrecs locals de la Falange Espanyola. � HYPERLINK "http://www.datuopinion.com/alfons-cuco" �CUCÓ, A.�, Lucha por el Estatuto 1931-1939 dentro Autonomías: un siglo en lucha, � HYPERLINK "http://www.datuopinion.com/historia-16" �Historia 16� Extra V, abril de 1978.

� Document 324 de la Causa General. Declaració de Maria Ciscar Mifsud.

� Documents 182 (Malnoms), 274 (Petició d’informació de “paradero”), 276 (Relació de condemnes) i 277 (Petició d’informació a les presons) de la Causa General

PAGE
14

