

**APROXIMACIÓ A L'EXILI
REPUBLICÀ:
EL CAS DEL MEXIQUE**

AUTOR: Óscar Hernández Segovia

TUTORA: Cinta Margalef

2n BAT "A"

INSTITUT BAIX CAMP

REUS, GENER DE 2.016

ÍNDEX

	Pàgina
- INTRODUCCIÓ METODOLÒGICA.....	3
- AGRAÏMENTS.....	5
1. CONTEXT HISTÒRIC.....	6
2. L'EXILI DURANT LA GUERRA.....	14
2.1. Els primers afectats: Els nens de la guerra.....	14
2.2. Onades de refugiats.....	19
3. L'EXILI DURANT LA DICTADURA.....	22
3.1. Els camps de concentració a França.....	22
3.2. Els espanyols a la resistència francesa.....	24
3.3. Els espanyols als camps d'extermini alemanys.....	19
4. ELS ORGANISMES D'AJUDA ALS REFUGIATS ESPANYOLS.....	37
4.1. El Servei d'Evacuació de Refugiats Espanyols.....	38
4.2. La Junta D'Auxili als Refugiats Espanyols.....	39
5. ELS VAIXELLS DE L'EXILI.....	42
5.1. El Mexique.....	43
- CONCLUSIÓ.....	52
-BIBLIOGRAFIA.....	53
-WEBGRAFIA.....	54
-ANNEX	

INTRODUCCIÓ METODOLÒGICA

Realment, mentre cursava 4t d'ESO o, fins i tot, 1r de Batxillerat, no m'hi veia fent un Treball de Recerca. No sabia molt bé en que consistia un TDR, ho veia com una cosa molt abstracta, i, a més a més, tots els alumnes de 2n de Batxillerat amb els que parlava em deien que era massa difícil, massa complex, molt feixuc.

Vaig encetar el meu treball amb ganes. Amb ganes de investigar, de descobrir, d'aprendre moltes coses sobre l'exili republicà, un tema sobre el qual mai havia sentit a dir res. I he de dir que he aconseguit el meu objectiu. Crec que he aconseguit aprendre força sobre un dels episodis més rellevants de la història del nostre país i, que de no haver estat per aquest treball, hagués continuat sent irrellevant per a mi.

En aquest treball, apart de la introducció metodològica, podem trobar els següents apartats: un context històric que explica la fugida de molts republicans espanyols tant durant la guerra com, i sobretot, quan aquesta va acabar; les diverses destinacions per les que van passar els refugiats, com els camps de concentració francesos, la resistència francesa o els camps d'extermini alemanys; els organismes d'ajut als refugiats que es van crear (SERE i JARE); finalment, l'estudi d'un dels vaixells que van traslladar refugiats cap a Mèxic, el *Mexique*.

Un dels objectius principals del meu treball ha estat el de tractar l'exili republicà a partir d'una font primària, ja que crec que és la manera de mostrar la història des del seu punt de vista més real, més cru, i així ho he intentat fer en l'estudi que he realitzat sobre els passatgers d'un dels viatges del buc *Mexique*. L'estudi realitzat amb aquesta font primària l'he fet per completar el meu treball sobre l'exili i a la vegada per conèixer i saber utilitzar fonts primàries. He treballat la documentació existent sobre el vaixell *Mexique* per fer una radiografia del model d'exiliat, ja que es tracta d'una documentació on hi consta: edat, nom, lloc de naixement, afiliació política, afiliació sindical, residència en el moment d'embarcar al vaixell i càrrecs durant la Guerra Civil. Un cop recopilades totes les dades, he elaborat uns gràfics amb la informació

obtinguda i he extret una sèrie de conclusions. En total, he transcrit i analitzat 1.014 fitxes de passatgers, que es poden consultar a l'annex del treball.

Per elaborar el meu TDR he fet servir tant llibres com pàgines web. De tots aquests llibres i webs he tret informació per elaborar els diferents apartats del meu TDR, i tots ells apareixen degudament citats al llarg de les pàgines del treball.

Un dels inconvenients principals que m'he trobat al llarg de l'elaboració del meu TDR ha estat el de la limitació d'espai, ja que crec que per fer un bon treball sobre aquest tema hauria d'haver tractat molts més apartats o, fins i tot, ampliar més aquells sobre els que sí he parlat.

Finalment, i amb tota la humilitat del món respecte els grans historiadors que han escrit sobre aquest tema, he intentat fer un treball objectiu, que tractés allò essencial de l'exili republicà i que reflexes la duresa que van viure aquells que el van patir.

AGRAÏMENTS

Voldria començar el meu TDR agraint el suport, l'ajuda i el compromís mostrat per diverses persones i entitats durant l'elaboració d'aquest treball.

La primera entitat de la qual vull fer esment és la Biblioteca Central Xavier Amorós de Reus, i, òbviament, del seu personal, que des de que es van assabentar que estava elaborant un TDR, em van oferir la seva ajuda, guardant-me llibres o ajudant-me a consultar uns altres.

Vull donar les gràcies també, pel suport mostrat i, en definitiva, per tot, a la meva família, sense la qual, res del que faig seria possible.

I, per últim, vull agrair el compromís, el suport, l'ajuda i la confiança que m'ha proporcionat la meva tutora del treball, la Cinta Margalef.

1. CONTEXT HISTÒRIC

Durant el període de temps que compren els anys 1936-1975, es van succeir a Espanya una Guerra Civil i, posteriorment, una dictadura militar.

La Guerra Civil iniciada mitjan l'any 1936, va enfrontar el bàndol dels revoltats o rebels, que també es va denominar bàndol "nacional" i que va estar format per militars, la Guardia Civil, els requetés (milicians carlistes), falangistes i unitats enviades pels règims totalitaris alemany i italià, i el bàndol governamental, és a dir, aquelles persones, organitzacions polítiques i sindicals, etc., que van defensar el govern de la República, i que comptaven amb el suport de les Brigades Internacionals (unitats militars formades per voluntaris de 54 països), així com també de l'URSS. La guerra va finalitzar l'any 1939 desembocant en la implantació d'una dictadura dirigida per aquells que havien sortit vencedors, els nacionals, encapçalats pel general Francisco Franco, que també va dirigir la dictadura.

Espanya estava dividida militarment, l'any 1936, en vuit Divisions Orgàniques o circumscripcions, dirigides cada una d'elles per un General de Divisió. Les capitals respectives d'aquestes eren Madrid (1a), Sevilla (2a), València (3a), Barcelona (4a), Saragossa (5a), Burgos (6a), Valladolid (7a) i La Corunya (8a). Els arxipèlags de Balears i Canàries estaven constituïts com a comandàncies autònomes de la mateixa manera que el protectorat marroquí i alguna altra ciutat com Oviedo. Madrid i Barcelona, les dues principals ciutats de fonamental importància política i econòmica, eren els punts neuràlgics a conquerir per un cop que pretengués fer-se amb el govern de la República de la manera més ràpida.

A Madrid, capital de la 1a Divisió i, òbviament, punt essencial i neuràlgic pel destí de l'aixecament, la derrota dels rebels fou completa però gens fàcil. El govern de la República, un cop arribat José Giral a la seva presidència, tenia com a objectiu fonamental aconseguir una derrota completa dels rebels a la capital de l'Estat, ja que això seria exemple i al·licient per la resistència en altres llocs i enfortiria la posició governamental.

A la 4a Divisió Orgànica, que comprenia Catalunya, hi va haver lluita intensa a la capital, Barcelona, on els rebels van creure en el triomf durant els dies 19 i

20 de juliol, però la legalitat republicana acabà imposant-se. A la resta de Catalunya, l'acció dels alçats fou de molta menor importància i el règim republicà no va estar mai en perill.

A la 2a Divisió Orgànica, amb capital a Sevilla i que comprenia tota Andalusia, els nacionals van aconseguir controlar Sevilla, Cadis i Huelva. A Còrdova i Granada es va arribar a uns resultats que deixava les capitals en mans dels alçats, mentre que les províncies respectives es mantenien fidels a la República. A Màlaga, Jaén i Almeria, els intents d'aixecament van ser un fracàs.

La Regió Valenciana més la de Múrcia, constituïen la 3a Divisió, la qual va quedar completament en mans del govern.

Aragó, la 5a Divisió, tenia com a capital Saragossa. La zona oest de la regió, incloses les tres capitals provincials, Osca, Saragossa i Terol, quedaren en mans dels alçats, mentre que la zona est es mantingué fidel a la República.

La 6a Divisió comprenia l'Est de Castella, inclosa Palència i bona part del litoral cantàbric, quedant sota la seva jurisdicció el País Basc i Navarra. La capital de la Divisió, Burgos, quedà al camp nacional. Navarra fou controlada ràpidament pels rebels i les províncies del País Basc quedaren dividides: Àlaba quedà en mans dels rebels, mentre que Guipúscoa i Biscaia quedaren al camp de la República.

La 7a Divisió, que comprenia la part central de la Castella del Nord i l'antic Regne de Lleó, quedà en mans dels nacionals de manera immediata, de la mateixa manera que el nord d'Extremadura (Càceres). Al nord-oest espanyol, els alçats triomfaren amb relativa facilitat a Galícia, la 8a Divisió, on pràcticament no hi hagué resistència.

L'arxipèlag balear havia quedat assegurat per Goded abans que aquest sortís cap a Barcelona. De les seves illes, únicament Menorca quedà al camp de la República. L'arxipèlag canari quedà en mans dels nacionals en la seva totalitat. A les possessions africanes, Guinea es va mantenir fidel a la República els primers mesos, però al setembre, el tinent coronel Luis Serrano, cap de la Guardia Colonial, declarà l'Estat de Guerra i es sumà a l'aixecament. Al territori

espanyol del Sàhara i a la colònia d'Ifni, succeïren fets semblants als que es van donar a Guinea.

La Guerra Civil ha marcat un abans i un després no tan sols a la història del nostre país, sinó també en el conjunt de la història de les guerres del segle XX. Podríem distingir cinc etapes essencials en el desenvolupament de la rebel·lió militar:

1a) Preparació de la rebel·lió o aixecament, tal com ells la van nomenar. Amb alguns precedents anteriors, les maniobres conspiratives per enderrocar el govern de la República començaren el mes de març de 1936, en el moment mateix del triomf electoral del Front Popular, una coalició dels principals partits de l'esquerra espanyola.

La història de la conspiració ens mostra que hi van haver dues línies conspiratives que van acabar unint-se en el moment de l'aixecament per passar a l'acció. Una d'aquestes línies era la representada per Mola, i l'altra era la que es va aglutinar en torn a la figura de Francisco Franco, indubtablement el general més prestigiós de l'època. Tot i així, el veritable organitzador i promotor fonamental de la conspiració va ser Mola.

El primer document secret de Mola es nomenà *Instrucción Reservada núm.1*, a peu del qual apareix per primera vegada la signatura *El Director*. Es tractava d'una descripció detallada de l'aparell organitzatiu de la conspiració. Es deia que el govern era "presoner de les organitzacions revolucionàries" i que no existia altre mitjà per evitar el caos que "l'acció violenta"¹. Es deia també a la base 5.1 que "l'acció ha de ser en extrem violenta, per reduir tan aviat com sigui possible l'enemic, empresonant i aplicant càstigs exemplars a les directives de partits polítics, societats o sindicats no afectes al moviment"². La Base 6a preveia l'establiment, després del triomf, d'una "dictadura militar".

2a) La rebel·lió pròpiament dita, del 17 al 20 i tants de juliol i les seves respostes.

El mètode d'aixecament que van portar a terme els nacionals a les capitals de les Divisions Orgàniques i a les ciutats principals d'aquestes va ser similar a

¹ARÓSTEGUI, J.: *Por qué el 18 de julio... Y después*. Barcelona, Flor del Viento, 2006, p.144

²ARÓSTEGUI, J., op. cit., p.144 i 145

totes elles. A aquelles ciutats on els respectius alcaldes, o generals, si parlem de capitals de Divisió, estaven del costat dels nacionals, la victòria d'aquests va ser ràpida i fàcil.

El govern de la República va centrar una bona part dels seus esforços a mantenir Madrid i Barcelona, les dues principals ciutats del país, sota el seu control. De fet, un dels primers passos que van fer els exiliats va ser el de marxar de les seves ciutats o pobles, que havien quedat sota el control dels nacionals, per fer cap a Barcelona o a altres pobles del voltant.

“Des d’Avilès (la meva mare i jo) vam sortir en un vaixell anglès. El vaixell anava a Burdeos. Allà una altra vegada parlant amb les autoritats del port. Dues hores després el capità ens va dir: “Ja han de baixar”, però com que no estàvem autoritzats a romandre a França en aquella època, del vaixell ens van posar una passarel·la al tren i del tren a Barcelona. A Barcelona ens van distribuir en poblets, a casetes particulars”³.

3a) La configuració de les dues zones, o les dues Espanyes.

A quasi totes les zones i ciutats del nord de Castella i Lleó, al nord d’Extremadura (Càceres), a Galícia, a les tres capitals d’Aragó, a Sevilla i Granada (capital), el triomf dels nacionals va ser clar. Pel contrari, tota la franja cantàbrica des de Guipúscoa a Astúries, Catalunya, Valencia, Castella La Nova, Madrid i Badajoz, quedaren fidels a la República. A més, al territori republicà van quedar alguns enclavaments rebels com Gijón i Oviedo, l’*Acadèmia Militar de Toledo* i el *Santuari de Nuestra Señora de la Cabeza*, a Andújar, Jaén. En general, les zones socialment més evolucionades, amb una important població urbana, més industrialitzada i amb nuclis d’obrerisme modern organitzat, van continuar fidels a la República. L’Espanya interior, rural, de formes socials més endarrerides, de grans i mitjans propietaris agraris, i amb extens proletariat agrari, quedà en mans dels nacionals. La pagesia sense terres de llocs com Andalusia, o el molt conservador món agrari gallec, quedaren molt aviat sotmesos a l’aixecament. El territori fidel fou, en principi, de superior extensió que el rebel, però fins la setmana següent a la de l’aixecament no va quedar establert aquest mapa.

³MARTÍN, J. I CARVAJAL, P.: *El exilio español*. Barcelona, Planeta, 2002, p. 102

4a) La història dels diversos fronts i batalles, juntament amb el replegament de l'Estat legalment representat per la República.

Podríem dir que la Guerra Civil es va dividir en dues etapes: la primera etapa s'inicià el juliol de 1936 i finalitzà el novembre de 1937, i la segona etapa començà el desembre de 1937 i acabà el març de 1939.

Després que les tropes nord-africanes, que eren les més preparades, arribessin a les portes de Madrid el 6 de novembre de 1936, es va iniciar la primera batalla de la Guerra Civil, la batalla de Madrid, la qual es va allargar fins l'abril de 1937.

La derrota consumada a Madrid, va portar les forces franquistes a traslladar-se cap al nord d'Espanya. Des del març fins l'octubre de 1937, els rebels van anar ocupant el territori adversari sense que els republicans poguessin impedir-ho. Primer es van fer amb el País Basc. Més tard, al mes d'octubre, els nacionals van aconseguir dominar Cantàbria i Astúries. També van ocupar Màlaga i Granada.

A partir d'aquí començà la fase definitiva de la Guerra Civil. Després de conquerir el nord, i haver disputat la batalla de Terol, que finalitzà amb la victòria nacionalista, les tropes franquistes es van dirigir al Mediterrani. Al juliol de 1938 els rebels ja havien aïllat Catalunya de la resta dels territoris republicans.

El 25 de juliol de 1938, començà la Batalla de l'Ebre, que fou l'últim gran combat de la Guerra Civil espanyola, i també el més cruent i decisiu. Aquest combat es va allargar fins el 15 de novembre del mateix any, i va tenir lloc a les immediacions del riu Ebre. La Batalla de l'Ebre acabà de decidir la guerra. Tota Catalunya va acabar en mans dels rebels el 10 de febrer de 1939 i, llavors, molts republicans s'exiliaren a França.

El març de 1939, un cop militar va destituir el president Juan Negrín i, el 28 de març, Madrid era ocupada per Franco. La guerra havia acabat.

5a) L'enfonsament dels últims fronts, l'exili i la llarga i cruel repressió.

Encara que és cert que la guerra va finalitzar sense que el nou Estat hagués aconseguit l'articulació orgànica entre els seus elements: partit, govern i

enquadrament social, tot això va quedar compensat pel finançament del règim de cabdillatge, que era la millor solució pels més poderosos entre els grups que havien contribuït a la guerra. En aquest context, l'anomenada "Ofensiva de la Victòria" de Franco, fou un passeig militar que el va portar a ocupar tot el territori que quedava i a donar per conclosa la guerra amb l'anomenat "Parte de la Victoria" del dia 1 d'abril de 1939.

El final de la guerra va implicar tragèdies massives com l'èxode de combatents i població cap a França, o la captura en massa al propi port d'aquells que pretenien sortir des d'Alacant en vaixells que els vencedors no van deixar arribar a port. Els camps d'internament o els escamots d'execució els esperaven a tots ells. Les derivacions de la Guerra Civil trigarien molts anys a dissipar-se. A partir d'aquest moment Franco es convertí en el governant absolut d'Espanya.

El franquisme va instituir un Estat caracteritzat per un autoritarisme extrem, de manera que: va néixer com una dictadura inspirada en els models italià i alemany, es van prohibir tots els partits polítics excepte el partit únic de falange espanyola tradicionalista i la JONS (Junta d'Ofensiva Nacional-Sindicalista), Franco es va atribuir el títol de cabdill d'Espanya i generalíssim de tots els exèrcits, es va abolir la constitució de 1931, es va suprimir el dret a la vaga, es van abolir els estatuts d'autonomia pels nacionalismes basc, gallec i català, i es va instaurar la censura dels mitjans de comunicació no addictes al règim franquista.

L'església catòlica va fer costat a la dictadura franquista sostenint la idea que Franco governava per la voluntat de Déu. Al nou Estat no existia una vertadera separació de poders, el poder executiu requeia exclusivament en mans de Franco, el legislatiu el controlaven unes Corts, els membres de les quals s'escollien només entre els partidaris incondicionals del règim, i el judicial el duien a terme uns magistrats amb les mateixes condicions que els encarregats del poder legislatiu. L'Estat exercia un rígid control ideològic i polític de la població. La única realitat política admesa era el nou règim dictatorial.

En acabar la Guerra Civil, la situació econòmica de la societat espanyola era penosa. Ni la situació interna, ni la situació internacional van facilitar la

reconstrucció i recuperació de l'economia espanyola. La Segona Guerra Mundial no va contribuir al realçament econòmic. Espanya entrà llavors, a una fase d'aïllament internacional que, juntament amb uns anys de sèquies i males collites, accentuaren la pobresa extrema de la població i consolidaren un sistema de racionament.

D'altra banda, una part de l'intel·lectualisme reclamava la modernització social i la democratització política del país, però el franquisme, indiferent als canvis socials, va continuar fidel al immobilisme polític i a les pràctiques repressives. En aquells anys també va tenir lloc el nomenament de Juan Carlos de Borbó com a futur successor al títol de rei.

L'any 1973, Franco renuncià a exercir al mateix temps les funcions de Cap i President del Govern, per la qual cosa va escollir, per ocupar aquest lloc, a l'almirall Carrero Blanco, que era la persona que representava la garantia de la continuació del franquisme després de Franco. Però a finals de 1973, Blanco morí assassinat a Madrid, víctima d'un atemptat de la ETA. Per succeir-lo, Franco designà a Arias Navarro, un expert en ordre públic.

El 1974 Franco va emmalaltir greument, i va haver de donar pas a Juan Carlos de Borbó per a que aquest s'ocupés de la Prefectura de l'Estat. Quan Franco tornà, el règim havia perdut tota la iniciativa política, que estava en mans del Partit Comunista d'Espanya, el qual juntament amb el PSOE, el Partit Carlista i altres personalitats va fundar la *Junta Democràtica d'Espanya*, amb un programa precís per a la democratització del país.

Finalment, l'any 1975, Juan Carlos de Borbó assumí per segona vegada la Prefectura de l'Estat i, poc temps després, exactament el 20 de novembre de 1975, Franco va morir. La dictadura franquista havia acabat.

Per tant, vist aquest context històric, cal dir que com a conseqüència de la Guerra Civil espanyola i de la posterior dictadura i repressió franquista, es va produir l'exili republicà, el qual va abocar gairebé mig milió d'espanyols a França i altres països de l'Amèrica llatina.

Sobre aquest exili em proposo fer el meu TDR i més en concret a analitzar una llista de tots els passatgers del vaixell *Mexique* per extreure un perfil molt general del refugiat.

2. L'EXILI DURANT LA GUERRA

És molta la gent que pensa que l'exili espanyol començà un cop va acabar la Guerra Civil i s'inicià la dictadura franquista. Però això no és cert. Ja durant la Guerra Civil va ser molt gran la quantitat de població civil, de soldats de l'exèrcit regular i de figures polítiques que van haver de buscar refugi a altres països, al principi a França, però posteriorment també a països de l'Amèrica central i de l'Amèrica del Sud.

2.1. ELS PRIMERS AFECTATS: ELS NENS DE LA GUERRA

Els nens van ser els primers civils afectats per la guerra, ja que, un cop va començar la contesa, milers de llars es van desfer, bé perquè els pares es van incorporar al front, bé perquè van haver de fugir, bé perquè van patir la presó, o bé perquè van ser afusellats. A més, la gana, la falta de higiene i d'atenció sanitària, les malalties, i totes les altres mancances provocades per una guerra, acostumen a afectar molt més als nens que a la població adulta.

Les successives derrotes que al llarg de 1937 va patir l'exèrcit republicà, van conduir a evacuacions massives de nens procedents de diferents llocs d'Espanya tant a la regió mediterrània de Llevant i Catalunya com a l'estranger. Amb la finalitat de canalitzar tots els problemes derivats de l'evacuació, el Ministeri de Instrucció Pública creà, al mes de març, la *Delegació Central de Colònies* que contemplava tots els aspectes del procés des de la sortida dels nens dels punts d'origen, fins a la seva instal·lació a colònies col·lectives o en règim familiar als llocs d'acollida, així com les qüestions derivades del seu necessari manteniment i educació.

D'acord amb un informe d'aquest Ministeri, el desembre de 1937, 170 colònies col·lectives acollien 16.953 nens a zones de Llevant, Aragó, Conca, Albacete i Catalunya. En aquesta última regió *L'Ajut Infantil de Rereguarda* dependent de la Generalitat s'encarregà de tot allò referent a l'evacuació. Amb ella col·laboraven altres institucions com *Segell Pro Infància* o *Refugi de Neus Salvador Seguí*. Amb la finalitat de coordinar més eficaçment la tasca d'evacuació, donat el nombre cada vegada més gran de nens per atendre i a la gran diversitat d'institucions que s'ocupaven d'ells, es creà el 28 d'agost de 1937 el *Consell Nacional de la Infància Evacuada*.

A la vegada que es produïa aquest assentament de nens en colònies a diversos punts de l'Espanya Republicana, al llarg de 1937 es van organitzar una sèrie d'expedicions cap a diversos països. En uns casos van ser els governs els que s'oferiren a acollir-los, però l'ajuda va venir en gran mesura d'associacions humanitàries, grups religiosos (els quàquers) i organismes polítics i sindicals recolzats en cada cas per amplis sectors de l'opinió pública. L'ofensiva de l'exèrcit de Franco sobre el front nord a la primavera de 1937 amb els continus bombardejos i bloqueig de les poblacions accelerà el procés de les evacuacions.

“Era tant l’horror que causaven, sobretot als ancians, dones i nens, aquests bombardejos aeris contra ciutats obertes, que els pares de família demandaven i urgien a les autoritats del Govern d’Euskadi adoptar una política d’evacuació, amb el fi de poder salvar la vida dels no combatents”⁴.

Els bombardejos de les ciutats basques a la primavera de 1937, en especial de Guernica el 26 d'abril, van cridar l'atenció de l'opinió pública internacional a la qual va començar a calar el lema “Salvad a los niños de España”. Així, en col·laboració amb la política que el govern de la República i els governs autònoms basc i català desenvolupaven en aquest àmbit, es crearen comitès d'ajuda a diversos països. Un d'aquest fou el *Comité d'Accueil aux Enfants d'Espagne* (Comitè d'Acollida als Infants d'Espanya) amb seu a París. El comitè es va crear per iniciativa de la *Confédération Générale du Travail* (Confederació General del Treball) i va tenir les seves primeres reunions el novembre de 1936. Actuava en contacte amb el govern espanyol i atenia als nens des del punt de partida fins el lloc de destí. Els nens anaven en grups acompanyats per mestres i personal auxiliar. El primer destí eren els camps de selecció (camps de triatge) on se'ls distribuïa per al seu posterior emplaçament en famílies o a colònies col·lectives. També servien per acollir als nens en trànsit cap a altres països com Bèlgica o Suïssa.

En col·laboració amb el govern autònom d'Euskadi, el Comitè participà a successives evacuacions de nens bascs entre març i octubre de 1937 des dels

⁴ARRIEN, G.: *Niños vascos evacuados a Gran Bretaña*. Barcelona, Planeta, 2007, p.38

ports de Santurce i Bilbao i, després de la caiguda d'aquesta ciutat, des de Santander.

A més de França, altres països van rebre a nens refugiats. El 21 de maig de 1937 va partir del port de Santurce una expedició a Gran Bretanya integrada per 4.000 nens bascs aproximadament.

“Ens van ficar en autobusos i ens van portar a un campament prop de Southampton que es deia Stoneham, Amb els quatre mil nens havien viatjat al voltant d’unes dues centes, potser no tantes, mestres i auxiliars. El sexe viril estava representat per quinze sacerdots. Aquests senyors s’ocupaven del camp nacionalista, perquè només arribar al campament ens vam adonar que estàvem segregats”⁵.

S’ha de dir, però, que el govern britànic es negava a deixar entrar al Regne Unit a refugiats espanyols no combatents, però, fou a arrel del bombardeig de Guernica quan va consentir l’entrada dels nens, a condició que la seva cura depengués directament del *National Joint Committee for Spanish Relief* (Comitè Nacional Conjunt pel Socors d’Espanya). També a Bèlgica (3.200 nens), Dinamarca(102 nens), Holanda (195 nens), i Suïssa (245 nens) van anar a parar nens espanyols. Altres països, com va ser el cas de Suècia, van sostenir varies colònies a França.

“El govern anglès no ens va voler rebre aquí en realitat, no sé si és una cosa que se sap, però Baldwin, que era el primer ministre, no estava d’acord amb el fet que els nens vinguessin a Anglaterra i solament fou pel treball que van fer els laboristes, les cooperatives i fins i tot alguns catòlics, perquè encara que molts catòlics estaven amb Franco, hi havia d’altres que no ho estaven, i ells van pressionar al govern per a que ens deixessin entrar a Anglaterra, però el govern només va donar el vistiplau que entréssim a Anglaterra a condició que aquestes organitzacions es fessin càrrec del nostre manteniment”⁶.

A la Unió Soviètica van anar a parar prop de 3.000 nens repartits en quatre expedicions. La primera va sortir de València el 21 de març de 1937 amb 72 nens. La segona expedició va partir del port de Santurce el 13 de juny amb

⁵MARTÍN, J. I CARVAJAL, P., op. cit., p.44

⁶MARTIN, J. I CARVAJAL, P., op. cit., p.35

1.495 nens. A l'agost es va inaugurar la primera Casa de Nens Espanyols a Moscou. La tercera va sortir del port del Musel el 24 de setembre amb 1.100 nens. Una quarta expedició es va formar a finals d'octubre de 1938 amb 300 nens procedents d'Aragó i de la zona mediterrània. L'evacuació de tots aquests nens fou organitzada per la *Conselleria de Instrucció Pública del Consell d'Astúries i Lleó*.

Una última expedició que comentaré va ser la dels anomenats "nens de Morelia". Van constituir el primer contingent de refugiats espanyols que arribà a Mèxic. Amb el suport del govern mexicà presidit per Lázaro Cárdenas, s'havia format a principis de 1937 un *Comitè d'Ajuda als Nens del Poble Espanyol*. Aquest Comitè va oferir al govern republicà acollir i educar uns 500 nens mentre a Espanya continués la guerra. En total foren 456 nens procedents en una gran part de Barcelona i de Madrid. L'expedició embarcà el 25 de maig al transatlàntic *Mexique*, arribant el 7 de juny a Veracruz. Foren traslladats a Morelia on el govern havia organitzat en règim de internat l'escola "Espanya-Mèxic". A ella ingressaren 442 menors, dels que 157 eren nenes i 285 nens.

Fotografia de quatre nens que van formar part d'aquest grup anomenat "Els nens de Morelia", moments abans d'embarcar al vaixell que els portaria cap a Mèxic⁷.

⁷ <http://4.bp.blogspot.com/-7wwT6QtwUTs/Tc59ZiOIhI/AAAAAAAAAYI/Xo6XKC EmdU/s1600/Las+vi%25CC%2581as+del+exilio.jpg> [Consulta: 20/11/2016]

El continu avançament de l'Exèrcit de Franco al llarg de 1938 fou agreujant el problema de les evacuacions. Les caigudes dels diversos fronts replegaven a grans contingents de població cap a un territori en poder del govern de la República cada vegada més minvat. Aquestes continúes onades de refugiats desbordaven totes les previsions quant a l'acollida i instal·lació i, com és lògic, afectà durament els nens. Moltes colònies de Llevant i Catalunya van haver de convertir-se en simples refugis on es feia impossible desenvolupar la tasca assistencial i educativa per a les que havien estat projectades.

Per una altra banda, a les ciutats i sobretot a Barcelona, es van endurir les condicions de vida, la qual cosa es va traduir en un considerable augment de les malalties infantils. En aquesta situació crítica les Brigades Internacionals havien creat a Barcelona un Comitè pro-nens espanyols que, entre les seves activitats, estava la de sostenir menjadors infantils.

"... hem vist que hi ha milers de nens espanyols que pateixen tant pels bombardeigs com per les privacions. Sobretot els petits que han perdut les seves famílies i llars i que es veuen al tràngol de viure a cases de refugiats, estan sovint malalts per falta de menjar i de higiene. Nosaltres, els metges, hem organitzat ambulatoris pels nens a tots els Centres on treballem i els vacunem per protegir-los de les malalties infeccioses i els curem de les afeccions de la pell, de les orelles i dents, etc. Quan anem pels carrers i veiem a un dels nostres petits clients amb els seus ulls brillants, lliures ja de tota inflamació i el seu braç aixecat pel "Salut", ens sentim feliços d'haver ajudat a un futur ciutadà de l'Espanya lliure"⁸.

Les xifres globals de nens expatriats i repatriats desglossades per països son les següents:⁹

PAÏSOS	EXPATRIATS	REPATRIATS
França	17.488	12.831
Bèlgica	5.130	3.798
Anglaterra	4.435	2.822
Rússia	3.291	34
Suïssa	807	643

⁸ PÀMIÉS, T.: *Els nens de la Guerra*. Barcelona, Bruguera, 1977, pàg. 80.

⁹Arxiu General de l'Administració: Secció Presidència de Govern. S. 911.245/9

Mèxic	430	56
Territoris francesos del nord d'Àfrica	335	23
Dinamarca	120	1
Total	32.037	19758

2.2 ONADES DE REFUGIATS

Els nens no van ser els únics espanyols que van sortir d'Espanya durant la Guerra Civil. A més dels nens, les dones i els ancians van ser els primers grups de població civil que van sortir d'Espanya, principalment cap a França, buscant acollida i fugint d'una situació de vida cada vegada més pobre, on la fam havia arrelat a gairebé tot el territori espanyol i, les condicions de higiene i les altres necessitats bàsiques eren molt precàries.

Durant els primers mesos de guerra i, particularment, en el període d'agost a desembre de 1936, marcats pels episodis de violència sistemàtica en contra de la població civil, tant com a resultat de la repressió per motius ideològics per part de les forces alçades, com pels partidaris de la revolució social, i l'avanç de les operacions militars, es van produir els primers desplaçaments de refugiats i exiliats principalment cap a França, caracteritzats pel seu caràcter encara provisional, per la qual cosa agrupava a persones provinents de les regions frontereres d'Aragó, Catalunya i el País Basc, ja fos per la seva condició de proximitat al bàndol nacional, en el cas de les dues primeres, o de partidaris del govern que fugien de l'avanç del front de Irún, a l'últim, o simplement de persones "neutres" que es veien amenaçades pel clima d'hostilitat i violència.

A mesura que es desenvolupava el conflicte, el caràcter provisional va anar tornant-se més permanent i massiu en el cas dels desplaçats pròxims al bàndol republicà, al punt que si bé els episodis de fugida en desbandada continuarien produint-se, es van emprendre accions des del govern republicà per ordenar de manera planificada algunes de les evacuacions, particularment les de menors. *La Oficina Central d'Evacuació i Assistència al Refugiat* fou constituïda l'octubre de 1936, a punt de començar la Batalla de Madrid, en previsió de realitzar operacions massives d'evacuació cap a la costa mediterrània.

Prop de 10.000 ciutadans del País Basc fugiren per carretera cap a França. De Catalunya van sortir molts refugiats per via marítima cap a Marsella i Gènova així com a peu pels Pirineus, evitant la fèrria vigilància de milicians i carabiners. En conjunt, es calcula que entre 30.000 i 35.000 refugiats de Catalunya arribaren a França i a Itàlia entre juliol de 1936 i finals de 1938.

Les operacions militars a l'anomenat front del nord, que van veure progressar les unitats franquistes des de Biscaia cap a Santander a la primavera de 1937, provocaren una nova onada de milers d'exiliats, amb una part significativa de nens, aquesta vegada exclusivament republicans cap a Burdeos, La Rochelle i Lorient. Al 1938, després de la batalla de la bossa de Bielsa i la retirada de la 43a Divisió de l'Exèrcit Popular, va tenir lloc un nou desplaçament de persones a Aragó que es refugiaren directament a l'altre costat de la frontera. A finals de 1938, s'estima que en terra francesa romanien 40.000 refugiats, tot i que es considerava que mantenien una situació de desplaçament provisional.

La major onada es produí amb ocasió de la pèrdua de Barcelona per la República (febrer de 1939). En aquells moments més de mig milió de persones fugiren a França. Sobretot als primers moments una gran part fou internada als camps que el govern francès de Dedalier habilità per al cas. Les condicions a aquests camps foren deplorables, com és el cas del Camp de Concentració de Gurs. En aquests primers mesos es va produir el retorn a Espanya, ja dominada completament pels franquistes, d'aproximadament la meitat dels qui es refugiaren inicialment a França.

“Després de la derrota de l'Exèrcit Republicà, afusellats per les carreteres, la població fugí i no ens deixen tranquils, malgrat la derrota. Ens massacra l'aviació italiana i alemanya, i tot el món fugint. Mig milió de persones, cinc cents mil éssers humans, nens, dones, ancians... militars, plens de polls, civils... tots al mateix merengue, i buscant refugi a un país que creiem amic, que era França”¹⁰.

Poques setmanes abans del final de la guerra, el “Informe Valière”, realitzat a petició del Govern francès estimava a 9 de març de 1939 la presència d'uns

¹⁰MARTIN, J. I CARVAJAL, P., op. cit., p.58

440.000 refugiats a França, dels quals 170.000 eren dones, nens i ancians, 220.000 soldats i milicians, 40.000 invàlids i 10.000 ferits.

Fotografia d'un grup de republicans espanyols que fugien per les carreteres en busca de la frontera francesa¹¹.

¹¹ <https://s-media-cache-ak0.pinimg.com/originals/a4/5d/b5/a45db57916657e671f4056839cdca7f8.jpg>
[Consulta: 25/11/2016]

3. L'EXILI DURANT LA DICTADURA

Tot i que hem vist, als apartats anteriors, que durant la guerra ja va ser important el nombre d'espanyols que es van refugiar, el gran èxode es va produir un cop va acabar la guerra. De la mateixa manera que durant la guerra, el principal país receptor de refugiats espanyols va ser França, i la major part dels espanyols que es van refugiar al país veí van anar a parar als camps de concentració que el govern francès va instal·lar per acollir-los.

3.1. ELS CAMPS DE CONCENTRACIÓ A FRANÇA

A França, a part dels que van enviar a altres camps que van anar improvisant-se, més de 275.000 espanyols romanien internats a cinc camps a les platges del sud: Argelès sur Mer (77.000), Saint Cyprien (90.000), Barcarès (23.000), Arles sur Tech i Prats de Molló (46.000). A aquests camps no hi havia res previst, tan sol platges nues i els filats rere els quals estaven les tropes colonials dels senegalesos, els "moros", vigilant-los amb fusells.

El major camp disciplinari fou el de Le Vernet, a l'Ariège. Aquí foren internats els anarquistes de la 26 Divisió, la que havia estat la Columna Durruti. Disposava d'espais de càstig, els quals van ser batejats pels detinguts com el "quadrilàter" i el "picadero", a més de cel·les d'aïllament.

Altres camps de concentració es van aixecar al llarg dels Baixos Pirineus i al Midi: el de Bram, a Aude, amb intel·lectuals, funcionaris i no pocs forners, que treballaven amb la Intendència militar francesa per proveir de pa els altres camps. El de Agde, a Hérault, on va haver nombrosos catalans. El de Setfonds, a Tarn et Garonne, amb un bon nombre de tècnics i obrers qualificats. Gurs, als Pirineus Atlàntics, fou el major dels camps de concentració del sud de França. Va acollir en la seva primera etapa 25.577 espanyols i 6.808 voluntaris de les Brigades Internacionals¹².

Les mateixes misèries dels camps de concentració dels homes es van viure als centres d'alberg per a 170.000 dones, nens i ancians, a gairebé tots els departaments francesos. Instal·lats improvisadament a tot tipus de llocs disponibles, com ara escoles, casernes, granges, quadres, fàbriques velles,

¹²MARTIN, J. I CARVAJAL, P., op. cit., p.75

hagueren de suportar una quarantena sanitària, donades les penoses condicions en que sortien de la contesa, dormir al sòl sobre la palla, sense mantes, sense aigua calenta ni calefacció i sobretot amb l'angoixa de no saber res dels seus familiars, tancats als camps de concentració.

Mentre que els municipis afectats es queixaven de la presència "contaminant" dels "rojos", es van multiplicar els comitès d'ajuda als refugiats, especialment la Creu Roja suïssa i els quàquers, que es van mostrar molt eficaços en l'enviament de queviures, roba i medicaments, i van fer tot tipus de gestions per a la reunificació de les famílies.

"Hi ha un fet que s'ha d'assenyalar, que forma part d'aquelles coses injustificables. La Creu Roja francesa no trepitja els camps de concentració, no intervé, no s'ocupa dels espanyols. S'ocupen dels espanyols organitzacions que avui reben el nom d'organitzacions no governamentals, i que són els quàquers... els quàquers americans, anglesos... que són la Creu Roja Suïssa, que ja actuava. La Creu Roja suïssa començà a actuar durant la guerra... no només portant menjar, medicaments... sinó també tractant d'intervenir a l'intercanvi de presoners entre els dos bàndols..."¹³

Davant la imminència de la Guerra Mundial, les autoritats franceses van decidir utilitzar la mà d'obra dels refugiats espanyols reclusos als camps de concentració per cobrir els llocs de treball deixats per la mobilització i atendre a necessitats militars. Van crear llavors les *Companyies de Treballadors Estrangers*, unitats militaritzades d'uns 250 homes a les ordres d'oficials francesos. Foren utilitzats en feines agrícoles i forestals, a les mines, indústries, construcció de campaments militars i en el reforç de les fronteres. Al principi eren de caràcter voluntari, però molt aviat aquestes tasques es van convertir en obligatòries per a tots aquells que tenien entre vint i quaranta-vuit anys. En esclatar la Segona Guerra Mundial eren ja més de 20.000.

"Ens dediquen, a pic i pala, a obrir rases, a 18 graus sota zero, al Massís Central. Es congelava el vi, es congelava la tinta. Treballàvem des de les set del matí fins les set de la tarda. Els milicians camperols i treballadors de pic i pala, a alguns ens deien "señoritines", reien de nosaltres, al principi, perquè

¹³MARTIN, J. I CARVAJAL, P., op. cit., p.76

mai havíem agafat el pic i la pala, i tot el que ens aconsellaven era que ens orinèssim a les mans per adobar-les... perquè sagnaven...”¹⁴

En aquest mapa podem veure els camps de concentració que es van crear a França l'any 1939 per acollir els refugiats espanyols que creuessin la frontera. Senyalitzats amb un quadrat taronja ens indica els camps que es van crear entre els mesos de gener i febrer, i amb un quadrat groc aquells que es van crear entre els mesos de març i maig. La llegenda també ens indica que, en els camps escrits en vermell, hi ha haver també voluntaris de les Brigades Internacionals¹⁵.

3.2. ELS ESPANYOLS A LA RESISTÈNCIA FRANCESA

Els republicans espanyols atrapats a França i estretament vigilats per les forces d'ocupació alemanyes es van veure abocats a emprendre una nova lluita contra el feixisme amb l'esperança d'alliberar també Espanya. Desenes de milers es van unir a la Resistència francesa, en la qual militaven molts excombatents de les Brigades Internacionals, aportant la seva experiència de lluita armada que adquiriren a la Guerra Civil. Van ser els primers a constituir grups de resistència.

¹⁴MARTIN, J. I CARVAJAL, P., op. cit., pp.79 i 80

¹⁵http://3.bp.blogspot.com/fytHOxUF8KU/VUKHaoS_7QI/AAAAAAAAABaA/3BtQ3OneG2Y/s1600/7%2Bcampos.jpg [Consulta: 25/11/2016]

Les Companyies de Treball situades a l'àmbit rural i destinades a explotacions forestals i mineres i a la construcció d'embassaments, així com les emplaçades a nuclis urbans, a fàbriques, foren la base d'aquesta incipient resistència que començà per evitar les deportacions dels espanyols destinats a treballs forçats i als camps d'extermini a Alemanya o amenaçats amb ser tornats a Espanya, i continuà amb tota classe de sabotatges, atacs a les forces d'ocupació, fins arribar a enfrontar-se obertament amb l'enemic, com va ser el cas de la coneguda batalla de Glières, a l'Alta Saboya, que va influir decisivament a la presa de decisions pel desembarcament dels aliats al continent europeu.

Fins a Glières havien anat a parar 750 espanyols repartits en tres Companyies de Treball per a les canteres, per arreglar les carreteres i per a tasques forestals.

Durant la nit del 9 al 10 de març es va produir per fi l'esperat enviament d'armes que van deixar caure en paracaigudes quaranta avions aliats. Al dia següent moria tràgicament Tom Mortel a una missió. El va substituir el capità Anjot.

La reacció alemanya no es va fer esperar. L'altiplà de Glières va ser rodejat per tres batallons d'alpins alemanys, dotze mil homes de la Wehrmacht, recolzats per l'aviació i per l'artilleria, a més dels tres mil milicians i guàrdies francesos. La batalla començà el 22 de març i durà fins la nit del 26. El capità Anjot va donar l'ordre de retirar-se. Van morir 112 francesos i 6 espanyols i van caure presoners 75 francesos i 5 espanyols, que van ser enviats a camps d'extermini alemanys.

“Fou un drama i militarment fou una derrota aquesta batalla de Glières, però va tenir un impacte psicològic immens en els aliats perquè van veure que existia una Resistència efectiva a l'interior de França. Fou una victòria psicològica; l'impacte que aquella victòria va tenir sobre els aliats va influir directament en la decisió del desembarcament de Normandia el 6 de juny de 1944. També va servir per a que els aliats enviessin moltes més armes a la resistència, que es va enfortir a arrel de Glières”¹⁶.

¹⁶MARTIN, J. I CARVAJAL, P., op. cit., p.143

Els espanyols també van organitzar xarxes d'evasió, els *passeurs*, per al pas pels Pirineus fins Portugal, Gibraltar o el nord d'Àfrica. En col·laboració amb els serveis secrets aliats aconseguiren treure a milers d'aviadors britànics enderrocats a la França ocupada, a jueus i a membres de la Resistència, destacant en aquesta tasca els grups anarquistes, que des del primer moment es van sumar a la Resistència.

“El 1942 ja teníem nosaltres una organització clandestina per ajudar a tots els que estaven perseguits per la policia de Vichy i per la Gestapo. Els amagàvem a un estable on estaven les mules de la Companyia fins que els podíem passar a Suïssa. Mesos abans, policies de Vichy s’havien emportat a cinc espanyols a Àfrica, a fer una via fèrria i mai vam tornar a tenir notícies seves”¹⁷.

El més conegut és el de Francisco Ponzán que, actiu des de la tardor de 1940, salvà la vida a més de 1.500 persones. Aquest jove professor de literatura, que havia passat pel camp de concentració Le Vernet i el nom de guerra del qual era François Vidal, era l'element clau de la xarxa d'evasió coneguda com Pat O'leary, alies de l'oficial belga que la dirigia. Francisco Ponzán fou detingut l'abril de 1943 i assassinat el 17 d'agost de 1944, la vigília de l'alliberament de Toulouse per forces de la Resistència.

Per la seva part, els comunistes espanyols, després de l'atac alemany contra la Unió Soviètica el juny de 1941, van donar un gir estratègic i el que consideraven una guerra “imperialista” passà a ser una guerra “nacional”. Van constituir llavors un front nacional, *Unió Nacional Espanyola*, i es van comprometre amb la Resistència.

A la zona ocupada van començar per atacar a oficials alemanys i a trens que partien cap a Alemanya. Però els seus membres van anar caient en mans de la Gestapo, molts moriren durant els interrogatoris o foren enviats als camps d'extermini. Aquest va ser el cas de Celestino Alonso, a la París de 1943 sota el domini alemany. Tinent de l'Exèrcit republicà, es va unir al grup de resistents de Manouchian, poeta armeni resident a França. Entre altres accions, van matar al general Von Schaumburg, comandant general de la zona de París, al standartenführer (líder dirigent) de les SS Julius Ritter, que s'ocupava de les

¹⁷MARTIN, J. I CARVAJAL, P., op. cit., p.136

deportacions per a treballs forçats a Alemanya, van atacar l'hotel Motyon, replet d'oficials alemanys, i fins i tot es van enfrontar a ple carrer amb unitats de les SS. Finalment van caure vint-i-tres dels seus membres en mans de la Gestapo i van ser afusellats el febrer de 1944.

A l'anomenada zona "lliure", a més de distribuir premsa clandestina, sobretot la publicació *Reconquista de España*, tasca portada a terme principalment per dones, els comunistes espanyols van crear *l'Agrupació de Guerrillers Espanyols* que procedia del famós *XIV Cos de Guerrillers de l'Exèrcit Republicà Espanyol*. Era un moviment armat autònom, dirigit per un estat major independent de l'organització francesa de la Resistència. Van actuar principalment al sud-oest de França, basant-se en les Companyies de Treball que estaven en explotacions forestals de les regions de Aude i Ariège. La seva tasca consistia en sabotatges, atacs i destacaments alemanys i ajudà a l'evasió de presoners.

*"Aquesta característica del Partit Comunista, que es forma de fet durant la guerra, ha permès que aquestes organitzacions als camps de concentració, a les Companyies de Treball, es transformin de la nit al matí en unitats guerrilleres que al sud de França particularment formen, jo no diria que el gros del maquis, però sí una part molt important del que s'ha conegut com el maquis francès"*¹⁸.

S'ha de destacar l'important paper que tingueren les exiliades republicanes a la Resistència francesa, aspecte encara bastant desconegut.

"Les dones a la Resistència han estat utilitzades per transmetre missatges, mantenir llocs segurs i també han tingut el difícilíssim paper de córrer tots els riscos que corria l'home i al mateix temps mantenir la família, perquè l'èxit ha guardat l'obsessió de la República que era educació, educació, educació. Les dones mantenien i es responsabilitzaven de l'educació dels fills perquè els homes estaven a altres comesos, i s'ha de dir que han tingut èxit; han donat als seus fills la possibilitat de tenir formació, educació, carrera, malgrat les dificultats, les situacions pèssimes que els imposava l'ideal de l'home, i, clar, a

¹⁸MARTIN, J. I CARVAJAL, P., op. cit., p.145 | 146

la Resistència això estava augmentat pel risc continu de la repressió, de la deportació.

Fotografia que mostra tres dones espanyoles que van participar a la Resistència francesa¹⁹.

¹⁹ <http://k31.kn3.net/1E69479D8.jpg> [Consultada el dia 25/11/2016]

3.3. ELS ESPANYOLS ALS CAMPS D'EXTERMINI ALEMANYS

El 1933, l'Alemanya nazi creà els primers camps de concentració a Dachau, Boyermoor i Oraniemburg-Sachsenhausen. El 1934 van posar en marxa Ravensbrück i el 1937, Buchenwald.

Els terribles camps es van anar estenent per tots els territoris que de manera impune anava ocupant Hitler. A ells anaven a parar primer milers i després milions de persones de tota condició, edat i sexe; jueus, gitanos, polonesos, russos, homosexuals, gents de diverses ètnies i de totes les religions, cultures i ideologies polítiques. Als camps de "reeducació", com els anomenaven impúdicament els nazis, el més sòrdid terror estava dissenyat, planificat i organitzat. Primer les SS, policia del partit, que van organitzar unitats especials que van ser batejades com "la Vanguardia de la Mort", i que portaven la calavera i les dues túbies creuades a l'uniforme, i després la temuda Gestapo, que tenia molt clar a qui anava a matar, quan i com, i a qui anava a obligar a treballar fins la mort.

Uns 10.000 espanyols foren enviats a aquests camps d'extermini.

Buchenwald, juntament amb els camps d'Auschwitz i Mauthausen, estava destinat als "irrecuperables". Aquí van estar reclosos 386 espanyols, pertanyents a la Resistència francesa, dels quals van sobreviure poc més de la meitat. Sobre l'entrada del camp, situat a l'amable bosc de Weimar, un dantesc cartell advertia als que ingressaven: "El vostre destí és ser esclaus".

Jorge Semprún, detingut als 20 anys quan lluitava a la Resistència francesa, traslladat a Buchenwald, un camp construït per presoners comunistes alemanys a partir de 1937, va sobreviure 17 mesos a la deportació fins l'alliberament final del camp a l'abril de 1945. L'escriptor trigà setze anys a poder parlar o escriure sobre la seva experiència al camp, l'experiència essencial de la seva vida.

Buchenwald, a la memòria de Semprún, és el record de les neus mortíferes, "la neu a tots els sòls", l'udol dels gossos a l'estació d'arribada després de sis dies infernals de llarg viatge, les xemeneies del crematori traient fum pestilent amb olor a carn cremada "el fum a tots els sòls", que ha espantat els ocells del bosc.

Buchenwald és la fam i la son permanents, és l'experiència del dolor i el patiment generalitzats, l'experiència de la mort compartida, fraternal, "el ser junts per la mort", és l'experiència d'una fraternitat, comunista i espanyola, l'esperança comuna, la continuació de la lluita per la llibertat contra el feixisme.

L'essencial de la seva experiència, ha escrit, no es l'horror, és l'experiència del mal, del mal radical. D'alguna manera, amb freqüència, malgrat el pas del temps, el deportat Jorge Semprún creu no haver retornat mai del camp, com si no fos altre cosa que el somni d'algú que hagués mort a Buchenwald.

Després de 1945, Buchenwald es va convertir en un camp de concentració soviètic, fins el 1950. És aquell "lloc únic del món (diu Semprún) al que els dos totalitarismes del segle XX, el nazisme i el bolxevisme, hauran marcat conjuntament amb la seva empremta".

Les espanyoles apressades per lluitar a la Resistència foren enviades al camp per a dones de Ravensbrück, on treballaven com a mà d'obra esclava per a indústries alemanyes com la Siemens i sofriren mortals "experiments mèdics". Neus Català, apressada per les SS a França per pertànyer a la Resistència el novembre de 1942, fou condemnada a treballs forçats a perpetuïtat i deportada a aquest camp. Va aconseguir sobreviure i recorda aquest malson al seu llibre *De la resistència a la deportación*.

"Amb una temperatura de 22 graus sota zero, a les tres de la matinada del 3 de febrer de 1944, mil dones procedents de totes les presons i camps de França vam arribar a Ravensbrück. Formàvem part del comboi de les "vint-i-set mil dones", així anomenades i així conegudes entre les deportades. Entre aquelles mil dones recordo que hi havia txeques, poloneses, que vivien o s'havien refugiat a França, i un grup d'espanyoles.

Amb deu SS i els seus deu fusells, deu aufsheermen i deu schlage (fuet per a cavalls), amb deu gossos llops disposats a devorar-nos, empeses bestialment, vam fer la nostra triomfal entrada al món dels morts.

Ravensbrück, mil cops maleït camp! La meva primera impressió va ser que jo deixaria molt aviat la vida, la qual estimava apassionadament. Ravensbrück, amb els seus carrers negres, les seves barraques verd-i-negres, els seus

sostres negres, el seu cel de plom, els seus innumerables corbs atrets per l'olor a carn cremada i a cadaverina d'aquelles dones, que sense treva, dia i nit, sortien amb fumejada esgarrifosa i a flamarades de mil colors per la xemeneia dels quatre forns crematoris.

El febrer de 1944 morien de "mort natural" unes mil dones per setmana. Fins el final de la guerra, les exterminacions massives no es poden calcular. Per aquelles dates hi havia una població concentracionària d'11.000 dones. El camp tenia cabuda per a 3.000. Alguna, si era bella, podia ser destinada al prostíbul, com li va ocórrer a una cantant d'òpera belga i a la dona d'un diputat socialista de Bèlgica; com tantes altres, es van suïcidar. Els prostíbuls, per norma general, només eren reservats als kapos i detinguts de dret comú, és a dir, criminals de tota índole.

El quiròfan estava ben dotat, però servia quasi exclusivament per a fer experiències. La major part les practicava el doctor de les SS Gebhardt. Per aquelles experiències passaren un grup de noies joves poloneses anomenades les kaminchen (conills d'Índies). Dels seus membres extreïen nervis, músculs, ossos. Amb les seves horribles mutilacions les veiem deambular pel camp ben alimentades. Es va saber que serien eliminades per no deixar rastre dels crims amb elles comesos²⁰.

El retrat de Neus Català amb l'uniforme de presonera, realitzat un cop fou alliberada²¹.

²⁰CATALÀ, N. :*De la resistència a la deportación*. Barcelona, Península, 1979, pàg. 60.

²¹http://elpais.com/diario/imagenes/2010/06/13/eps/1276410417_850215_0000000000_sumario_normal.jp
[Consulta: 1/12/2016]

També altres camps com Dachau o Auschwitz van conèixer la presència d'espanyols. José Artime, capità de la Marina de la República va estar a Dachau, i aquest és el seu testimoni:

“Em van enviar a Dachau perquè a Le Vernet jo estava considerat un home perillós. La Gestapo ocupà el camp i allí prepararen el viatge cap a Alemanya... A Toulouse ens van embarcar a vagons de cavalls. L'aviació aliada no sabia que aquell era un tren de deportats i ens bombardejaven, vam tenir diversos morts... Vam recórrer tota França durant quaranta-vuit dies i quan vam arribar a la frontera alguns van intentar escapar aixecant les xapes del vagó, però el vagó tenia una barra de ferro que si queies et matava i alguns moriren així. Van afusellar a tres o quatre durant el camí. Vam arribar a Dachau als tres dies. Allí ens esperava la Gestapo amb fusells i gossos, que a la mínima senyal se't llançaven al damunt i t'assassinaven. Un tinent ens va dir: “Aquí es termina el joc, (i va assenyalar una xemeneia enorme que treia molt fum negre) tots sortireu per allí...” Et cridaven a la una de la matinada, a les tres, a les cinc, pel simple plaer de fer-te aixecar i tenir-te de peu tota la nit entre els barracons, i no podies moure't d'allí perquè si t'agafaven et mataven... Et portaven a la desinfecció, a les dutxes fredes i si sortien setanta del barracó, quan tornaven no hi havia ni vint, els altres havien caigut pel camí. Per sobreviure allí havies de tenir una mentalitat de gos, no pensar ja en res més que en la mort... Quan van alliberar el camp jo pesava 38 quilos, estava paralitzat”²².

El líder socialista Francisco Largo Caballero, de setanta-quatre anys, fou detingut a França per la Gestapo el febrer de 1943 i enviat al camp d'Oraniemburg, prop de Berlín, d'on va ser alliberat per les tropes aliades el 24 d'abril de 1945, després de dos anys de captiveri. Aquest és el seu testimoni:

“Vaig sortir de París el 8 de juliol de 1943, acompanyat per dos caps de l'Exèrcit Alemany, per l'estació de San Lázaro, requisada exclusivament per al servei dels alemanys. Els meus guardians portaven molts i grans embalums. Vaig pensar que anaven plens de documentació i vaig sospitar que estaven traient tots els dossiers de la Gestapo. A les vuit de la nit del dia 9 vam arribar a Berlín i des de l'estació em van conduir a l'edifici on la Gestapo tenia les

²²MARTIN, J. I CARVAJAL, P., op. cit., p.153 i 154

oficines centrals. Els soterranis els havien habilitat per a presó, amb cel·les individuals i col·lectives, era dissabte... El dijous arribà el comissari de policia de Berlín i el divendres vaig començar a prestar declaració... L'últim dia de juliol em van dir que ho preparés tot perquè havia de sortir. Em posarien en llibertat? A les onze del matí vam sortir en automòbil el comissari i jo, sense saber on em portaven. A la una del migdia entràvem al camp de concentració de Oraniemburg. El comissari es va acomiadar de mi com si fos el seu millor amic. Aquest camp d'Oraniemburg, per a major sarcasme, ostentava a la seva entrada un cartell en alemany que deia: "Camp d'educació". La misèria moral, la brutalitat, l'egoisme, la inhumanitat, el salvatgisme, la insensibilitat, la deslleialtat, la delació i la traïció que imperaven a aquell camp no són per a ser descrits... Més del noranta per cent dels homes que entraven al camp, de qualsevol professió, edat o condició que fossin, a les poques setmanes perdien tota noció de la personalitat humana... Les delacions es cultivaven amb refinada cura, eren molt nombroses i als delators se'ls considerava extraordinàriament. Com a conseqüència d'aquestes delacions feien llistes de desenes d'individus i se'ls emportaven a altres camps anomenats "de la mort" com el de Mauthausen, a Àustria"²³.

El camp de Mauthausen, a Àustria, destinat als "irrecuperables", albergà a més de 206.000 persones, de les quals 110.000 van morir. La gran majoria d'espanyols que foren als camps d'extermini van estar allí, uns 9.000, dels quals només 2.000 van sobreviure. Només arribar els col·locaven un triangle blau a l'alçada del cor (així resultava més fàcil encertar quan se'ls disparava) amb una S de Spanier. El color blau estava destinat als apàtrides i els "rojos" espanyols estaven considerats com a tals. Se'ls deia: Espanya no us vol; us ha tret la nacionalitat, la raó de ser. Ningú sortirà viu d'aquí, esteu condemnats a mort sense judici previ. Alguns, com Anselmo Trujillo, van poder ocultar la seva condició d'espanyol i sortir del camp.

"A Mauthausen els vaig enganyar tot el que vaig poder i vaig sortir ben lliurat. Un soldat francès alsacià, que servia d'intèrpret i que havia estat a Espanya a les Brigades Internacionals em va ajudar davant el comitè alemany de repressió que volia que jo passés per espanyol rojo i jo els deia que el meu

²³MARTIN, J. I CARVAJAL, P., op. cit., p.154 i 155

pare s'havia naturalitzat francès i que jo era francès, i l'alsacià ho confirmava dient que jo vivia a Oloron-Sainte-Marie, prop de la frontera espanyola, i vam encertar a dir allò d'Oloron perquè allí hi havia més espanyols que francesos... Després m'enviaren a un camp de presoners a Polònia, d'on em vaig escapar i vaig caminar per uns llocs desèrtics evitant el contacte amb les persones, no es podia tenir confiança en els alemanys perquè de seguida et denunciaven. Però em van agafar un altre cop i em van dir que, com a presoner, havia d'acceptar el càstig per l'agressió que els francesos havíem fet a Alemanya. Si era tot el contrari! Em van enviar a un camp on estàvem molt vigilats i amb mals tractes, fins i tot van assassinar a diversos presoners de guerra²⁴.

Amb ocasió d'una desinfecció general que es realitzà al camp, el 22 de juny de 1941, durant la qual van haver de passar moltes hores nus al pati, els espanyols foren els primers a organitzar la resistència clandestina a Mauthausen. El 1943, a exemple dels espanyols, cada nacionalitat tenia el seu grup clandestí i es va formar llavors un *Comitè Internacional*.

Igualment, l'organització militar espanyola va servir per la posada en marxa de l'*Aparell Militar Internacional*, amb vistes a un futur alliberament del camp. D'aquesta manera van poder portar a terme molts sabotatges al treball, sostraure armes i municions, alimentar els més dèbils i malalts, evitar que se'ls injectés una dosi letal de benzina o se'ls enviés a les cambres de gas o al sinistre *komando* de Gusen, a tres quilòmetres del camp central de Mauthausen. Allí s'enviava a morir als que eren considerats "ineptes" per a la producció. Gairebé sense menjar ni vestit arribaven a viure com a màxim un mes. La majoria dels espanyols que van morir foren rematats a aquell lloc. En un sol dia moriren cinquanta.

Els espanyols van ser objecte d'un odi especial per part de les SS però amb el temps, l'enteresa, la cohesió, l'esperit de solidaritat i l'habilitat per adaptar-se a tota classe de treballs, els republicans, van inspirar un estrany respecte als seus opressors. En el moment de la derrota d'Alemanya, aquest va ser el comiat del cap segon del camp, Bachmayer, a un dels espanyols:

²⁴MARTIN, J. I CARVAJAL, P., op. cit., p. 155 i 156

“I llavors, aquest Bachmayer em crida i em diu: “Joan (perquè em deia Joan), jo marxo.” I jo li vaig dir: “Comandant, jo em quedo”. Diu: “Què penses d’això?” I llavors jo li vaig respondre aquestes paraules: “Per a vostès la nit, per a nosaltres la llum. ”Es va treure el guant, em va allargar la mà i em va dir aquestes paraules: “Que tinguis sort, espanyol. ”Va agafar la moto, es va marxar a casa, matà la seva dona, matà els seus dos fills i es suïcidà”²⁵.

Davant la progressió dels aliats, les SS abandonaren el camp i van ser substituïts per la policia urbana de Viena que venia fugint dels russos. L’Aparell Armat dels deportats es va fer amb el control i van impedir el retorn de les SS. El 5 de maig de 1945 arribà una avançada de l’Exèrcit americà i es van trobar que sobre la portalada de pedra que donava accés al camp hi havia penjada una pancarta de vint metres en la qual deia, escrit en castellà, rus, anglès i francès: “Els espanyols antifeixistes saluden a les forces d’alliberament.” L’havien fet precipitadament els espanyols amb llençols que havien robat a les SS.

La foto de la pancarta sobre la portalada de Mauthausen va ser feta pel fotògraf comunista Francisco Boix, que amb Antonio García estava destinat al laboratori fotogràfic. Amb l’ajuda dels seus altres companys van aconseguir treure del camp els clixés que incriminaven a les SS de les matances, tortures i visites dels alts jerarques. Als més joves se’ls permetia sortir a treballar a empreses de la zona i va ser així com els clixés arribaren a les mans de la senyora Poitner, resistent dels grups clandestins austríacs, que els va amagar darrere d’una pedra del mur de casa seva. Aquestes fotos es van convertir en prova clau als judicis de Nuremberg.

*“Com que soc fotògraf, vaig treballar al laboratori revelant les pel·lícules i les fotografies sobre la vida al camp. Al tribunal de Nuremberg em van preguntar: “Reconeix entre els acusats a algun que visités Mauthausen mentre vostè estava internat?” Jo, sense dubtar, vaig senyalar amb el dit al ministre d’Armament i Municions, i vaig afirmar: Speer”.*²⁶

²⁵MARTIN, J. I CARVAJAL, P., op. cit., p.158

²⁶MARTIN, J. I CARVAJAL, P., op. cit., p.159

El camp d'extermini alemany de Mauthausen el dia de la seva alliberació, on es pot veure la pancarta feta pels espanyols interns allí, on es llegeix en castellà, rus, anglès i francès, la frase: Los espanyoles antifascistas saludan a las fuerzas liberadoras²⁷.

²⁷ <http://files.jose-ignacio-torres-marco2.webnode.es/200000011-e2f28e4e4f/mauthausenlib.jpg>
[Consulta:3/12/2016]

4. ELS ORGANISMES D'AJUDA ALS REFUGIATS ESPANYOLS

Diversos organismes es van ocupar de fer front a les despeses de manutenció i transport dels exiliats. Aquests van comptar amb les seves pròpies organitzacions: oficials, si depenien dels òrgans governamentals de la República i dels fons col·locats prèviament a l'exterior i destinats a aquest efecte, u oficiosos, si responien a la iniciativa dels diversos partits i grups polítics, o si es presentaven com alternatives a les oficials. També van proliferar, sobre tot als països on es van establir en primera instància els refugiats, les organitzacions no governamentals creades amb aquest fi. Per suposat, també s'ocuparen d'aquests espanyols les principals associacions humanitàries, com la Creu Roja.

És ben coneguda l'actuació de la Creu Roja a Espanya durant la Guerra Civil, sobre tot a favor dels presoners de tots dos bàndols. Quan es va produir l'èxode massiu de Catalunya, va organitzar un "Servei de Notícies" per facilitar la localització de persones diverses. També es va ocupar dels presoners i els hospitalitzats a França. Menys coneguda és, no obstant, l'organització d'una Creu Roja Republicana a l'exili, emparada pel govern republicà des de 1945 i els dispensaris de la qual van funcionar, fins el 1976, amb l'anuença dels governs francès i mexicà.

S'ha d'assenyalar també l'existència de *Comitès Internacionals d'Ajuda als Refugiats Espanyols* (com el xilè, l'argentí o l'uruguaià), més o menys lligats a altres organismes, com el SERE, o el FOARE (Federació d'Organismes d'Ajuda als Refugiats i Exiliats), i que moltes vegades tenien el seu origen a la guerra. També van aportar el seu granet de sorra els centres fundats per la colònia espanyola, en ocasions molt polititzats, la qual cosa va donar lloc a no pocs enfrontaments i escissions durant la guerra i a l'arribada dels refugiats. Aquests centres funcionaven com a redistribuïdors dels recursos que els diversos organismes els assignaven en funció de les seves necessitats o de la seva afinitat política²⁸.

²⁸HERRERÍN, A. : *El dinero del exilio*. Madrid, Siglo XXI 2007, p. 101

Cal dir que, d'entre tots els organismes que es van crear per ajudar els refugiats republicans espanyols, el SERE i la JARE van ser els més importants.

4.1.EL SERVEI D'EVACUACIÓ DE REFUGIATS ESPANYOLS

El Servei d'Evacuació de Refugiats Espanyols (SERE) fou el primer organisme d'auxili als republicans exiliats a causa de la Guerra Civil Espanyola, creat a París el febrer de 1939 i adscrit a la direcció de Juan Negrín. El seu president va ser Pablo de Azcárate, qui durant la guerra havia estat ambaixador d'Espanya a Londres, encara que el vertader control va estar en mans del ministre d'Hisenda a l'exili, Francisco Méndez Aspe.

En representació del SERE a Mèxic, es creà el Comitè Tècnic d'Ajuda als Refugiats Espanyols (CTARE), encapçalat pel doctor José Puche Álvarez i l'objectiu del qual seria rebre, allotjar, proporcionar auxili i distribuir als immigrants pel territori mexicà. El SERE fou el responsable d'algunes de les expedicions de refugiats cap a Amèrica més conegudes: va organitzar i finançar els viatges dels bucs *Sinaia*, *Ipanema* i *Mexique*. S'estima que uns 6.000 refugiats van arribar a l'Estat mexicà de la mà del SERE²⁹.

Al juliol de 1939 el SERE va suspendre les ajudes sense donar més explicacions, suposadament esgotats els seus recursos. El CTARE va demanar auxili econòmic a la delegació mexicana de la JARE, presidida per Indalecio Prieto, per atendre les necessitats econòmiques requerides per al desembarcament dels aproximadament 600 passatgers del buc *Cuba*.

El CTARE també va suspendre el servei de menjadors i albergs a Mèxic el juliol de 1940. Totes les gestions de la JARE encaminades a fer possibles embarcaments col·lectius de refugiats espanyols, ja a França o al nord d'Àfrica, van resultar infructuoses. Si bé, el 1941 va aconseguir fer efectiu el viatge del buc portuguès *Quanza* des de Casablanca amb, aproximadament, 400 refugiats, i el març de 1942 el del buc *Nyassa* amb uns altres 800³⁰.

²⁹MATEOS, A. : *La batalla de Mèxic. Final de la Guerra Civil i l'ajuda als refugiats (1939-1945)*. Madrid, Alianza, p.68.

³⁰MATEOS, A., op. cit., p.74.

A tots aquests bucs cal afegir el viatge del *Winnipeg*, gestionat per Pablo Neruda, que entrà al port de Valparaíso (Xile) el 3 de setembre de 1939 amb uns 2.500 passatgers.

Amb l'objectiu d'escolaritzar als fills dels refugiats, el SERE creà a Mèxic l'Institut Luis Vives (agost de 1939), encara en funcionament avui dia. Tanmateix, el 1940 es crearen a altres localitats (Veracruz, Còrdova, Torreón, Tampico i Tapachula, així com els que funcionaven ja a Jalapa i a Cuernavaca) els col·legis Cervantes.

La gestió del SERE ha rebut moltes dures crítiques de l'historiador llibertari Francisco Olaya Morales, que considera provat documentalment que els seus fons procedien de l'espoli, foren administrats sense control, i en benefici únic d'alts càrrecs republicans afins a Negrín³¹.

Davant la pressió de les autoritats franceses, pressionades pel govern franquista, el SERE va desaparèixer a començaments de 1940, sent dissolt oficialment el 16 de maig de 1940, tan sols un mes abans de la Caiguda de París davant els nazis.

4.2. LA JUNTA D'AUXILI ALS REPUBLICANS ESPANYOLS

La Junta d'Auxili als Republicans Espanyols (JARE) fou una institució fundada a França el 31 de juliol de 1939 per la Diputació Permanent de les Corts republicanes, ja a l'exili, aprovant els seus estatuts. La seva finalitat era la "d'administrar tants recursos com fos possible per destinar-se a l'exili dels qui emigren d'Espanya per defensar les institucions democràtiques del nostre país"³². A la JARE van estar representats tots els partits exiliats excepte el PC i el PNB per decisió pròpia.

El 27 de juliol de 1939 es reuní la Diputació Permanent de les Corts republicanes a París i, a proposta del socialista Indalecio Prieto (qui aglutinava tots els sectors "antinegrinistes"), aprovà una resolució, de discutible constitucionalitat³³, segons la qual considerava al govern de Negrín com

³¹MORALES, O. : *La gran estafa de la Guerra Civil: la historia del patrocinio socialista del patrimonio nacional y el abandono de los españoles en el exilio*. Barcelona, Belacqua, 2004, p. 81.

³²HARTMUT, H. : *La oposición política al franquismo. De 1935 a 1952*. Barcelona, Crítica, p.31.

³³HARTMUT, H. : op. cit., p. 31.

“inexistent”, és a dir, com dissolt. La Diputació també acordà, per 14 vots contra 5 (dos del PC i tres de socialistes “negrinistes”) atorgar-se a si mateixa el control dels recursos financers de la República (els comptes bancaris oberts a bancs estrangers i el “tresor del Vita” que havia estat portat a Mèxic). Per administrar-los es creà la JARE, controlada per Indalecio Prieto, i que es convertiria aviat en el principal instrument de la influència de Prieto sobre els exiliats espanyols. De fet, la JARE va competir en l’ajuda als refugiats republicans amb el SERE, i constituïa, per tant, un altre intent de desallotjar Negrín de les seves últimes posicions de poder. La creació de la JARE es va justificar oficialment amb l’argument que el SERE estava donant preferència als dirigents i militants comunistes i “negrinistes” a les seves ajudes per facilitar el viatge a Amèrica dels refugiats que es trobaven a França³⁴. Indalecio Prieto havia pres possessió del “tresor del Vita” des de la seva arribada a Mèxic. Aquest fet, juntament amb la seva decisió de crear una nova organització d’assistència als refugiats creà una profunda divisió entre els exiliats espanyols. Aquesta dualitat d’organitzacions d’assistència a l’exiliat espanyol va posar de manifest la crisi interna del PSOE entre els seguidors de Negrín per una banda i els de Prieto per una altra³⁵.

La organització interna de la JARE estava composta per un president, un vicepresident i vuit vocals nomenats per la Diputació Permanent. El seu primer president va ser Luis Nicolau d’Olwer i el vicepresident, i autèntic líder de la organització, Indalecio Prieto. Nomenaren vocals a Josep Maria Andreu, Emilio Palomo Aguado, Juan Peiró (CNT-AIT), Amador Fernández i Faustino Valentín Torrejón (Unió Republicana), el qual es convertiria en un futur en alcalde de la ciutat de València.

El tresorer era Carles Esplá Rizo, d’Esquerra Republicana, com el vocal Carlos de Juan. També formaven part de la junta administrativa de la JARE, Francisco Cruz Salido, secretari particular de Prieto quan aquest fou ministre de la Guerra, Narciso Vázquez, socialista *besteirista*, i Antoni Escofet, d’Esquerra Republicana de Catalunya³⁶.

³⁴HARTMUT, H., op. cit., pp. 30-32

³⁵HARTMUT, H., op. cit., p.31.

³⁶HARTMUT, H., op. cit., p.32

Amb l'objecte d'escolaritzar als fills dels refugiats, la JARE creà a Mèxic la Acadèmia Hispano-Mexicana i el Institut Hispano-Mexicà Ruiz de Alarcón. Ambdós romanen actius a l'actualitat, si bé, el Ruiz de Alarcón fou substituït el 1942 pel Col·legi Madrid, fundat el 21 de juny de 1941.

5. ELS VAIXELLS DE L'EXILI

Durant la Guerra Civil espanyola, i també durant els primers moments de la dictadura franquista, van ser diversos els vaixells que van dur a terme viatges entre Espanya i països de l'Amèrica llatina. Aquests vaixells no només partien de ports espanyols, sinó que també ho feien des de diversos punts de França. Entre tots els vaixells de l'exili republicà espanyol, cal destacar els bucs *Stanbrook*, *Winnipeg*, *Sinaia*, i *Mexique*. Com d'aquest darrer he treballat la documentació original, li dedico un apartat.

El *Stanbrook* va ser un buc carboner britànic que efectuà la última evacuació de refugiats republicans espanyols abans del final de la Guerra Civil. El buc va salpar del port d'Alacant el 28 de març de 1939, només quatre dies abans del final de la contesa. S'ha de dir que algunes hores més tard de que salpés el *Stanbrook* ho va fer el *Maritime*, un vaixell tres vegades més gran que, sense saber encara el perquè, només va transportar 32 refugiats espanyols, que eren alguns líders socialistes i les seves respectives famílies, quedant atrapats al port d'Alacant més de 15.000 refugiats. Per contra, el *Stanbrook* va fer pujar a bord tants passatgers com va ser possible, superant en una gran quantitat la seva capacitat d'aforament màxima.

Fotografia del vaixell *Stanbrook* moments abans de salpar del port d'Alacant, on es pot veure l'enorme quantitat de gent que hi va embarcar³⁷.

³⁷ <https://comisioncivicalicante.files.wordpress.com/2013/11/stanbrook1.jpg> [Consulta: 28/12/2016]

El *Winnipeg* va ser un vaixell francès construït entre els anys 1918-1919. La seva importància radica en el fet que va realitzar un viatge entre França i Xile portant a bord més de 2.000 refugiats republicans espanyols. Aquest viatge es va convertir en el de major contingent de passatgers en tota la història de l'exili republicà espanyol. El *Winnipeg* va salpar del port fluvial de Pauillac el matí del 4 d'agost de 1939 i, la seva arribada al port de Valparaíso fou la tarda del 2 de setembre, efectuant-se el desembarcament el diumenge 3. Cal dir que aquest viatge del *Winnipeg* es va poder portar a terme gràcies a la figura de Pablo Neruda, i al SERE, que va modificar el vaixell, el qual en un primer moment només podia portar a bord 100 persones, per poder fer front al nombre de refugiats espanyols que calia transportar.

El *Sinaia*, un buc a vapor francès, va ser el primer que un cop finalitzada la Guerra Civil va transportar un important nombre de refugiats republicans espanyols a les costes de Mèxic. El *Sinaia* va partir del port fluvial de Sète (França) el 25 de maig de 1939 i arribà al port de Veracruz (Mèxic) dinou dies després, el 13 de juny. En total van embarcar al buc 307 famílies, 1599 persones, la majoria (953) eren homes de més de 15 anys que s'havien refugiat a França després del final de la Guerra Civil. El viatge va ser organitzat pel SERE i la organització mexicana *Comité Tècnic d'Ajuda als Refugiats Espanyols*.

5.1. EL MEXIQUE

El *Mexique*, un buc francès, és el vaixell sobre el qual he realitzat un estudi dels seus passatgers basant-me en fonts primàries. Estudio el viatge que el *Mexique* va fer un cop finalitzada la Guerra Civil, però cal dir que aquest buc va ser també l'encarregat de transportar els nens, coneguts com els de Morelia, en direcció a Mèxic, en plena Guerra Civil.

Els nens de Morelia van ser un grup de 456 nens, fills de republicans espanyols, que van embarcar al buc *Mexique* el dia 27 de maig de 1937 al port de Burdeos (França), i que van arribar a la ciutat mexicana de Veracruz el 7 de juny de 1937.

Fotografia del buc Mexique arribant a Veracruz en el viatge que va transportar els 456 nens de Morelia, 1937³⁸.

Per una altra banda, en el viatge que el *Mexique* va efectuar un cop finalitzada la contesa des del port francès de Colliure, concretament el dia 14 de juliol de 1939, el buc va portar cap a Mèxic 1.014 refugiats republicans espanyols, la majoria homes que procedien de camps de concentració francesos on havien estat internats, arribant al port de Veracruz el 26 de juliol de 1939.

Fent referència a aquest viatge dut a terme pel buc *Mexique*, no puc deixar per comentar el diari que feien cada dia al vaixell per saber com va ser el viatge, com s'organitzaven el dia a dia, quines activitats feien, etc. En total es van fer deu números d'aquest diari. Trobareu alguna mostra d'aquest diari a l'annex del treball³⁹.

El primer que m'agradaria destacar és el fet que, per aquella gent que no sabia orientar-se al vaixell per l'argot marí, es va pintar a les parets del vaixell els

³⁸http://portalacademico.cch.unam.mx/materiales/prof/matdidac/sitpro/hist/mex/-mex2/HMIIICultura_Vida/RefugiadosMexique.GIF [Consulta: el 28/12/2016]

³⁹<http://www.cervantesvirtual.com/partes/706515/mexique--diario-de-a-bordo-de-la-3-expedicion-de-republicanos-espanoles-a-mexico> [Consulta: 31/12/2016]

noms de: Plaça de Catalunya, Porta del Sol, Rambla de Catalunya, etc. Quant a les formes de distracció, destaquen les següents activitats: festivals als menjadors del vaixell, als quals es cantava, es ballava, o es llegien poemes, passatemps, passejos per les cobertes de passeig, on, a més a més, era habitual trobar grups de passatgers que llegien en veu alta, cantaven o tocaven algun instrument, o les freqüents visites a la cantina del buc per beure cervesa o cafè. També cal dir que hi van haver, entre els passatgers, voluntaris per dur a terme tasques als menjadors, com els responsables de taula, per organitzar els festivals, per repartir el diari, etc. A més, una altra de les activitats més freqüents va ser la celebració de conferències sobre diferents temes en relació a Mèxic, com conferències geogràfiques o polítiques sobre aquest país.

A continuació, i amb les dades que he recollit analitzant les fonts primàries, passo a elaborar uns gràfics que ens permetran establir un perfil general del refugiat, ja que he recopilat la següent informació: sexe, edat, Comunitat Autònoma de naixement, estat civil, centrals sindicals on estaven afiliats els passatgers, partits polítics als quals participaven, els càrrecs que van dur a terme durant la guerra i la seva residència abans d'embarcar al *Mexique*.

Aquest gràfic reflecteix que el sexe predominant entre els passatgers del *Mexique* va ser el masculí. Segurament, aquest fet es degut a que les dones van ser un dels primers col·lectius en sortir del país en direcció a l'exili, juntament amb els nens i els ancians. A més, una altra de les causes també pot ser el fet que la gran majoria de tinentes, capitans, comandants, cabs, soldats,

etc., van ser homes, així com que eren els homes els que s'havien dedicat a la política i els que havien estat afiliats en partits polítics i centrals sindicals.

El gràfic ens mostra que més de la meitat dels passatgers del *Mexique* tenien entre 20 i 40 anys, sent la franja 21-30 la més poblada. Aquest fet pot ser degut a que entre els passatgers del vapor hi ha molts soldats, aproximadament 80, i que, per norma general, els soldats eren joves. Però el gràfic també demostra que la joventut espanyola del moment va ser el col·lectiu més actiu durant la Guerra Civil espanyola, no només en l'àmbit dels soldats, sinó també en les tasques de propaganda, sindicats, comitès, etc.. A més, un altre factor a destacar és l'amplitud d'edat que hi ha entre el passatger més jove, 17 anys, i el més vell, 67.

El gràfic ens indica que les tres CCAA que més passatgers van aportar al *Mèxic* van ser Catalunya, que en va aportar 217, Andalusia, que en va aportar 152, i Madrid, amb 136. Aquest fet es degut a la localització de les dues ciutats principals del país, Madrid i Barcelona, que, a més, van ser republicanes durant tota la Guerra Civil i van constituir els nuclis principals de mobilització contra les forces franquistes. Sorpren també la gran aportació del País Basc, amb 79 passatgers, el mateix nombre que Aragó, o l'aportació de Castella i Lleó, amb 71 passatgers. Amb l'observació d'aquest gràfic podem comprovar que totes les Comunitats Autònomes espanyoles van patir l'exili, fins i tot els arxipèlags balear i canari.

La majoria dels asilats polítics arribats a bord del *Mexique* estaven casats (631). Encara que el nombre de solters també és important (366). Realment no es pot establir una característica comuna en aquest àmbit, ja que durant l'anàlisi dels passatgers m'he trobat persones amb més de 40 anys solteres, i unes altres de 20 anys casades. Pel que fa als vidus (17), tampoc es pot dir que fossin els de més edat, ja que 11 dels 17 vidus totals tenien entre 27 i 43 anys.

Aquest gràfic ens mostra les centrals sindicals a les quals estaven afiliats molts dels passatgers del vapor *Mexique*. És evident que la majoria dels passatgers estaven afiliats a alguna central sindical (637). La central sindical amb més

afiliats entre els passatgers del buc és la Unió General de Treballadors (467), seguida per la CNT (167). Pel que fa a altres centrals sindicals, al gràfic apareix la Federació Universitària Escolar, que té un afiliat entre tots els passatgers, i la Unió de Rabassaires, que en té dos. La participació sindical entre els passatgers del *Mexique* és menor que la política, però amb molt poca diferència: els passatgers sense partit polític eren 307, mentre que els passatgers sense central sindical són 377.

El gràfic ens indica que la major part d'exiliats republicans que van embarcar al *Mexique* pertanyien a algun partit polític, sent 307 el nombre de passatgers que no tenen partit polític. El partit al qual pertanyien més passatgers és el PC (189), seguit del PSOE (174), i d'Esquerra Republicana (102). Cal destacar també la forta afiliació als partits no estatals com el PSUC (61) o ERC (44). Pel que fa a les diferents tendències polítiques, entre aquests partits trobem l'extrema esquerra, representa per la Federació Anarquista Ibèrica i Joventuts Llibertàries, l'esquerra, que engloba les Joventuts Socialistes Unificades, el PSUC, el PC, el Partit Sindicalista, el PSOE i Acció Nacionalista Basca i, per

últim, el centre esquerra, representat per ERC, Unió Republicana, PNB, Acció Catalana Republicana i Esquerra Republicana.

El gràfic ens mostra alguns dels càrrecs que van portar a terme els passatgers del buc *Mexique* durant els tres anys que va durar la Guerra Civil espanyola. Al gràfic es pot veure com les professions militars van ser les més comunes entre els passatgers (tinents, comissaris, capitans, caps militars, cabs, comandants, soldats), però també va ser força gran el nombre de persones que van treballar a partits polítics, sindicats, comitès o juntes. Per la gran diversitat d'oficis que m'he trobat en l'anàlisi dels passatgers, no he pogut plasmar-les totes al gràfic, però cal dir que hi va haver passatgers que van treballar com a carters, en la propaganda, en el transport, etc.

RESIDÈNCIA AL MOMENT D'EMBARCAR AL MEXIQUE

Aquest gràfic ens mostra la residència dels passatgers al moment d'embarcar al *Mexique*. La gran majoria d'aquests passatgers es trobaven als camps de concentració francesos (625), sent els camps més comuns entre aquestes persones els següents: Argeles sur Mer, Barcarès, Gurs, Bram, Agde i Setfons. Pel que fa a la capital francesa, París, aquí van residir 93 passatgers dels 1.014 totals. I, per últim, a altres ciutats de França, com Burdeos, Toulouse, Lió, Marsella o Perpinyà, entre d'altres, van residir 296 passatgers. Per la qual cosa, podem arribar a la conclusió que estaven escampats per tota la geografia francesa.

CONCLUSIONS

La Guerra Civil espanyola i la posterior dictadura franquista van provocar la sortida d'Espanya de milers de refugiats.

Majoritàriament, la seva primera destinació va ser França, on no van ser acollits com a refugiats polítics.

A França feren cap a camps de concentració. Alguns, després, ingressaren a la resistència francesa i, durant la Segona Guerra Mundial, molts van anar a parar als camps d'extermini alemanys.

La República va crear diversos organismes per ajudar els exiliats: el SERE i la JARE, entre d'altres, que no van arribar a ser del tot efectius perquè estaven polititzats.

Els esmentats organismes d'ajut organitzaren diversos viatges, que diferents vaixells van portar a terme, per transportar els exiliats espanyols cap a països americans que els acolliren.

A l'anàlisi dels passatgers d'un d'aquests vaixells, el *Mexique*, podem establir un perfil general del refugiat, que va ser: home, entre 20 i 40 anys, procedent majoritàriament de Catalunya, Andalusia i Madrid, encara que hi van haver refugiats de totes les províncies espanyoles, casat, participant d'un partit polític d'esquerres, afiliat a una central sindical i amb responsabilitats polítiques durant la guerra.

Gran part dels refugiats que van fer cap a Llatinoamèrica amb un dels vaixells esmenats primer van passar per un camp de concentració francès.

BIBLIOGRAFIA

ARRIEN, G., *Niños vascos evacuados a Gran Bretaña*. Barcelona, Planeta, 2007.

ARÓSTEGUI, J., *Por qué el 18 de julio... Y después*. Barcelona, Flor del Viento 2006.

CATALÀ, N., *De la resistencia a la deportación*. Barcelona, Península, 1979.

HARTMUT, H., *La oposición política al franquismo. De 1935 a 1952*. Barcelona, Crítica, 1983.

HERRERÍN, A., *El dinero del exilio*. Madrid, Siglo XXI 2007.

MARTÍN, J. y CARVAJAL, P., *El exilio español*. Barcelona, Planeta, 2002.

MATEOS, A., *La batalla de Mèxic. Final de la Guerra Civil i l'ajuda als refugiats (1939-1945)*. Madrid, Alianza.

MORALES, O., *La gran estafa de la Guerra Civil: la historia del patrocinio socialista del patrimonio nacional y el abandono de los españoles en el exilio*. Barcelona, Belacqua, 2004.

PÀMIES, T., *Els nens de la Guerra*. Barcelona, Bruguera, 1977.

WEBGRAFIA

<http://guerracivil.sabanet.es/pagina4.htm>

<http://www.rtve.es/alacarta/videos/memoria-de-espana/memoria-espana-franco-franco-franco/1505495/>

<http://www.fpabloiglesias.es/archivo-y-biblioteca/diccionario-biografico/documentos>

<http://sauce.pntic.mec.es/~jotero/>

<http://www.galeon.com/agenoticias/index.html>

<http://www.cervantesvirtual.com/bib/portal/exilio/enlaces.shtml#biografias>

<http://www.tiempodehistoriadigital.com/resblibre.php>

<http://elpais.com/tag/c/9bd6c58eee4150abdfba52bca4df98b8>

<http://documentos.redschoenstatt.org/diccionario-de-historia-del-exilio/documentos/2014-09-11/145122.html>

<http://www.cervantesvirtual.com/obra-visor/exiliados-y-emigrados-19391999--0/html/ffdf03e4-82b1-11df-acc7-002185ce6064.html>

<http://www.sbhac.net/Republica/TextosIm/TDH/Exilio/Exilio.htm>

https://es.wikipedia.org/wiki/Segunda_Rep%C3%BAblica_Espa%C3%B1ola_en_el_exilio

http://www.cervantesvirtual.com/portales/editores_editoriales_iberamericanos/obra-visor-din/radio-paris--0/html/000338ea-82b2-11df-acc7-002185ce6064_1.html

<http://publicaciones.ua.es/filespubli/pdf/LD84790874637062078.pdf>

<http://www.publico.es/culturas/voz-libre-durante-franquismo.html>

<http://devuelvemelavoz.ua.es/es/emisora-radio-paris.html>

<http://www.cervantesvirtual.com/partes/706515/mexique--diario-de-a-bordo-de-la-3-expedicion-de-republicanos-espanoles-a-mexico>

