
Universitat d'Alacant
Facultat de Filosofia i Lletres

Departament d'Història Contemporània

LA SEGONA REPÚBLXCA A LA
MAR=NA ALTA (1931-x939)

Volum II

Tesi Doctoral que, sota la direcció del
Dr . Francisco Moreno Sáez, presenta Teresa
Ballester Artigues per a l'obtenció del
Grau de Doctora .

Alacant
1995

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

rlcó
U

N
NN

N
cÓ

U

41

NW

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

diariamente se produce en todas las casas . (. . .) Sin duda a estos empleados se les paga muy mal y de

ahí que ocurra lo que expusto queda"3 .

També per a Benissa la premsa denuncia :

374

"¿Cómo es que las calles están tan sucias, que muchos transeuntes tienen que cambiar de ruta por no

atascarse en el lodo que se enseñorea de esta villa rica y dichosa?"` .

Els diferents consistoris feren tot el possible per poder
aconseguir les millores, es va dipositar una gran esperança amb els
nous ajuntaments republicans, els quals es marquen com a prioritats
algunes d'aquestes mancances . Tanmateix, en la major part dels
pobles tot es va quedar en projectes, concretament en alguns com
Pedreguer l'únic que es va fer realitat va estar el llavador
públic, per ser una donació privada .

Alguns pobles sí que aconseguiren veure finalitzats alguns
d'aquest projectes, com l'aigua potable i el clavegueram a Pego,
que suposaren un avanç molt positiu per a la qualitat de vida dels
seus habitants . Però en la majoria dels llocs, totes les . grans
obres públiques quedaren com a propbsits i portaren al seu voltant
moltes polèmiques de tipus polític .

En altres aspectes tenim poques noticies, com per exemple les
millores que la companyia telefònica va realitzar a la comarca,
sols de Pego ens consta que va millorar la línia, va instal .lar
nous telèfons i va canviar la central . I en El Verger, al juny del
1936 s'inauguraren els serveis de telèfon :

"Hoy, gracias a las gestiones realizadas por los partidos de izquierda, y especialmente por don José

Alonso Kallol, Director General de Seguridad, el pueblo ve por fin colmado sus deseos con la

inauguración que esta tarde esta realizando de la Central de Teléfonos. A última hora de la tarde, ya

a punto de cerrar nuestra edición, hemos recibido por teléfono la siguiente comunicación : La primera

3 .- EI !todo Obrero d'Alacant, 19-4-30.

`.- El #urdo Obrero d'Alacant, 24-1-1931.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

autoridad del pueblo, don José Horell y las demás autoridades locales, saludamos a la prensa de

Alicante y en particular reseñar el agradecimiento del pueblo de Vergel hacia su querido

correligionario don José Alonso Hallol, gracias al cual se ha podido conseguir la instalación de una

Central de Teléfonos, por la que tanto tiempo hemos abogado aunque siempre con resultado negativo" .

Durant els anys de la República a nivell urbanístic, es fa
palesa la preocupació existent en alguns ajuntaments, a Pego es
construiren nous carrers i s'eixamplaren altres, com el passeig que
s'havia de construir a la plaça de la Llibertat', o el derrocament
en plena guerra de l'edifici que era conegut com pòsit, per
l'ampliació de la plaça, i s'eixamplaren carrers com el de Jaime
Vera després de derrocar 1'almàssera7 . A més, a Pego es canviaren
moltes voreres, i per a l'embelliment del poble es va prohibir que
s'estenguera roba al sol en el carrer, costum molt generalitzat
fins i tot en els dies de festa, i que constituïa segons
l'autoritat un vertader abús per interrompre el pas pel carrer, es
va difondre la mesura mitjançant un ban de l'alcaldia .

El 1934 a Dénia s'adopten mesures des de l'Ajuntament per a
l'embelliment dels carrers, com la d'obligar tots els propietaris
de les finques urbanes a construir les voreres, que les façanes de
les cases es milloraren pintant-les, i a més de donar treball als
obrers, embellirien la ciutat' .

Una altra de les preocupacions per part dels ajuntaments és la
manca dels plànols adients a les necessitats de cada poble . Pego va
reformar el seu plànol de la població, i li va encarregar al juliol
del 1933 aquesta tasca a l'arquitecte Luis Sancho Coloma, es va
aprovar la reforma en sessió de ple d'agost del 1933 9 . Dénia

5.- El Luchador d'Alacant, 1-6-1936 .

' .- LL .A.M. 7-12-1932 .

' .- LL .A .AMP . 9-9-1936 .

e . - LL.A .AID . 21-9-1934 .

9 . - LL .A .ANP . 22-7-1933 1 31-8-1933 .

375

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

mancava d'un plànol d'eixamplament de la ciutat, sobretot per les
noves construccions de les rodalies, que no seguien el traçat d'uns
nous carrers que en un futur havien de ser urbanitzats com a
principals, motiu pel qual es manifestaren a favor de la necessària
realització d'un plànol general d'eixamplament . L'any 1934
l'alcalde va expressar que tenia esperances d'aconseguir aquest i
la xarxa de clavegueram en un curt terminil° . Pel que fa a la
urbanització dels nous carrers, reprotxen als ajuntaments dels anys
1926 i 1927 que no hagueren obert el carrer Canalejas fins a
l'explanada del port, i critiquen l'Ajuntament que havia estat
presidit per Luis de Diego per ser abúlic i haver desaprofitat
l'ocasió perquè Dénia poguera tenir una altra via oberta a la mar
a càrrec dels fons de l'Estat, i aconseguir així una nova artèria
que descongestionara el trànsit per ser l'única xarxa urbana que
entrava per la carretera i conduïa directament al port . El motiu de
les critiques residia en els acords presos per la comissió
administrativa del port, que declarava zona marítima als efectes
d'expropiació de les cases dels carrers de Fontanella i Sandunga,
havent deixat passar aquesta ocasió` .

A Benissa des del 1930 es reivindica un plànol per a la
població, segons manifestaven en la premsa "para que las nuevas
construcciones se adapten al plan moderno de urbanización" 12 . Al
novembre del 1932 li encarreguen a l'arquitecte Idefonso Bouledel
la confecció del plàno113 .

Passem a veure els grans blocs de les principals millores
aconseguides en aquests anys, moltes d'aquestes per a emprar els
aturats, i donar-los un jornal, però en aquest capítol deixarem a
banda 1' aspecte laboral, que ja l'hem tractat en un altre apartat .

lo.- LL .A.M . 6-7-1934 í 21-9-1934.

11._
La Palabra de Dénia, 14-6-1930 .

12.-
El !lado obrero d'Alacant, 5-7-1930 .

13.- LL .A.Al03 . 24-11-32 .

376

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

5 .1 .1 . L'aigua potable i els llavadors
En aquest anys l'únic poble de la comarca que tenia aigua

potable era Dénia, però al llarg de la República s'intenta canviar
la situació de privilegi que l'empresa d'aigua potable havia
mantingut sempre amb l'Ajuntament, amb les consegüents
repercussions negatives per als beneficiaris, i es va procurar que
l'aigua arribara a totes les famílies, incloses les pobres que no
gaudien d'ella i tenien fins i tot dificultats per a utilitzar
l'aigua de les fonts públiques pels problemes que l'empresa creava .

Dénia tenia aigua potable des del 1882, malgrat que hi havia
zones com la barriada de Sant Joan i la zona urbana del Saladar que
l'any 1930 encara no en tenien, i culpaven d'aquest fet l'empresa
i des de les planes de la premsa local s'intenta que l'Ajuntament
intervinguera per a solucionar una situació tan anòmala" . Des del
1882 l'empresa d'aigües potables tenia una escriptura de contracte
d'abastiment amb l'Ajuntament, amb una concessió de 70 anys . Es va
augmentar la concessió el 1916, perquè va substituir la
canalització de maçoneria per la de ferro colat, i va perjudicar
amb això els interessos municipals, ja que va haver d'augmentar la
concessió . Amb l'ampliació de contracte, es va establir fer
millores perquè Dénia tinguera un bon servei d'aigües potables, i
a canvi l'Ajuntament li concedia a l'empresa una pròrroga de 99
anys sense descomptar-ne els que ja havien transcorregut des del
1882 fins al 1916, així va obtenir una concessió de 123 anys .
Tanmateix, l'empresa no va beneficiar ni millorar el servei de
1'abastiment, tot al contrari, al gener de 1933 va llevar dues
fonts públiques :

"Ayer a las once de la mañana una comisión de mujeres y hombres, habitantes de la barriada de Les

Roques y Saladar visitaron al alcalde para denunciarle que la empresa de aguas potables que abastece

a la población había quitado las dos fuentes públicas instaladas en la expresada barriada, habiendo

dejado sin el servicio de agua a los vecinos. El alcalde mandó llamar a los representantes de la

empresa para que sin excusa ni protesta, repongan las fuentes que quitaron sin su permiso ni

1` .- La Palabra de Dénia, 6-9-1930 .

377

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

confonidad"15
.

Per tots aquests motius l'any 1934, es forma una comissió
d'aigües, que fa un estudi sobre la situació de l'Ajuntament i
l'empresa subministradora, deduint que els ajuntaments anteriors
havien concedit pròrrogues que excedien les establertes en tota
empresa que donara serveis públics, i que no solien ser majors de
60 o 70 anys . Com que l'any 1916 s'havia atorgat a l'empresa el
dret de cobrar l'aigua de les fonts públiques, el regidor Llambies
va manifestar que :

"Como habían ocurrido cambios a nivel nacional, con los consiguientes cambios de procedimientos y

personas en la administración de los intereses del pueblo, la expresa estaba moralmente obligada a

hacer alguna cosa por el pueblo por la concesión anteriormente citada, y que podía ser la cesión

gratuita del agua a las 8 fuentes públicas" .

Tanmateix, l'Ajuntament, a canvi de donar al públic l'aigua
gratuïtament en les fonts, s'obligava a l'arranjament i la
conservació de les fonts, ja que el veïnat les usufructuària sense
pagar cap remuneracíó pel servei de l'aigua . Cal tenir en compte
que l'aigua de les fonts públiques fins aquells moments es venia a
dos cèntims el canter de deu litres . També s'exigeix que no es
disminuïra el nombre de fonts ja establertes, i a més que es
rehabilitara la que s'havia llevat de la plaça Morrionesls .

Finalment es va arribar a un acord, al maig del 1934 l'alcalde
fa un ban per a donar a conèixer que l'Ajuntament i per unanimitat
havia acceptat la proposta d'Aigües Potables S .A ., per la qual
desitjava facilitar el servei d'aigua potable en el mateix domicili
a les famílies modestes, i es va comprometer a instal .lar
gratuïtament l'escomesa i la col .locació interior del servei a
excepció del dipósit . També facilitaria l'aigua necessària per a

's .- El Día d'Alacant, 27-1-1933.

16 .- LL.A.M. 16-2-1934 .

378

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

379

les 8 fonts públiques fixades com a obligatòries en l'escriptura de
concessió, i s'instal .larien les boques necessàries per a reg dels
carrers17 .

A Pego es va instal . lar durant aquest període 1' aigua potable .
Segons els socialistes, la causa que no hi haguera aigua a Pego era
la mala gestió dels cacics, com denuncien en l'article següent :

"En este pueblo padecemos el mayor de los suplicios que se pueden presentar. Nuestro flamante

ayuntamiento sabe que en el pueblo no hay agua y que es un articulo de principalisima necesidad. En el

verano padecemos más que en el desierto. Si en vez de gastar los presupuestos en beneficio del

caciquismo se atendieran las necesidades del pueblo, otro gallo nos cantaría .

De esto debe recordarse el señor Maura. Aquí el agua se la pide a San Marcos, y el Santo, con muy

acertada lógica no da lo que corresponde a los hombres, como obra para ganar el cielo . Pedir agua a los

santos y justicia a los caciques es desconocer las leyes de la naturaleza.

Es vergonzoso que no haya en el pueblo un lavadero público (. . .) . Agua los que tienen camisa limpia se

puede asegurar que tienen el alma sucia porque son los culpables de que el pueblo esté abandonado""' .

També en Renovación, periòdic de la DLR de Pego, llegim :

"El asunto de las aguas potables está sin resolver desde hace casi un año. Los monárquicos

conservadores o de la OP lo han entretenido porque no llegaban a un acuerdo en la explotación de sus

negocios"" .

El projecte de l'aigua, l'havia presentat la societat CITI al
febrer del 1930, i després de l'informe de la Junta de Sanitat i
del dictamen de la Comissió d'Obres Públiques de l'Ajuntament de
Pego, en la sessió extraordinària d'octubre del 1932, va acordar
atorgar la concessió de 1'abastiment a la companyia de València
CITI Aguas Subterráneas S.A . . El manantial que volien utilitzar era
el que havien enllumenat en la partida de Balat de les Devallades,

1'.- AMD. lligall 138.

18.- El Kurdo Obrero d'Alacant, 14-3-31.

i'.- Renovación de Pego, 29-5-1931.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

amb un cabal superior als 2 .400 litres per minut . La concessió fou
atorgada per 1'abastiment de les aigües potables, tant públiques
com privades, per a 90 anys . CITI executaria les obres necessàries,
obligant-se a garantir la quantitat d'1 .440 .000 litres diaris
d'aigua, que se serviria als particulars que ho sol .licitaren i
s'instal .larien comptadors, cobrant l'aigua al preu de 60 cèntims
el metre cúbic . L'empresa també va tenir en compte les classes
pobres i es comprometia a concedir abonaments de 165 litres diaris
al preu de 3 ptes . mensuals, exclusivament per als jornalers que no
pagaren contribució de cap tipus, ni tingueren altres mitjans de
vida que el jornal del cap de família . Començaren les obres a
finals del 1932, mitjançant un ban es va donar a conèixer als veïns
a l'inici de les obres del primer tram per a portar les aigües
potables a Pegot° . L'anunci fou molt ben rebut, perquè l'empresa
proporcionaria treball durant molt de temps als obrers de la
localitat, i solucionarien el problema de l'atur, que es patia a
Pego i havia adquirit certa violència, amb l'anunci de conflictes
socials` .

Al març del 1933, el CM acorda instal .lar aigua potable en les
dependències de l'Ajuntament, de l'asil-hospital i del grup
escolart2 . S'inaugura oficialment el servei d'aigües potables, al
juny del 1933, es va realitzar l'acte a les escoles, on assistiren
les autoritats i una representació de les entitats locals : en el
discurs de l'alcalde s'anuncia que la inauguració oficial de
l'aigua a tota la població es faria de forma immediata` . La
companyia CITI va obsequiar els xiquets de les escoles nacionals i
religioses de Pego, amb paquetets de caramels .

Es distribuïren 60 boques de reg i pel servei d'incendis per
tots els carrers . La instal .lació de l'aigua potable va comportar

2°.- LL .A .AS. 10-9-1932 i 31-12-1932 .

21 . - El Correo d'Alacant, 24-10-1932 .

22 .- LL.A .AMP . 11-3-1933 .

t3 .- El ECO de la Krina, Pego 4-6-1933 .

380

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

381

la supressió de la major part de les fonts públiques . En els acords
amb la companyia CITI, el preu de l'aigua de les fonts, i el nombre
de fonts, dependria del nombre d'abonats particulars que tinguera
l'empresa . L'any 1935, s'acorda que s'instal .laren dues fonts
públiques en els barris d'obrers i de gent molt pobra, que per la
seva mala situació econòmica no els era possible utilitzar el
servei de l'aigua potable, es considerava aquesta instal .lació una
mesura de tipus sanitari" .

A Ondara abans de la proclamació de la República s'havia
iniciat la instal .lació d'aigua potable pels domicilis, però va
arribar la guerra i encara no s'havia acabat . Entretant, la
captaven de les fonts del terme municipal i la conducció fins al
poble es realitzava per una galeria subterrània que rebia les
filtracions de les aigües de reg, contaminant-la pels fems i adobs .

A Gata tenim constància l'any 1933 que s'íníciaren els
treballs per a instal .lar l'aigua potable, com deia la premsa :

"Han dado ya principio los trabajos de captación de aguas potables en la -Seria del Nasó- bajo la

dirección de la División Hidráulica del Jucar, lo que ha producido inmensa satisfacción en todo el

vecindario, que cada día está más convencido de que nunca se ha preocupado su ayuntamiento como ahora

en todo lo que afecta a mejoras. De desear es que la captación sea abundante para que el pueblo no

sufra ya más el espectáculo antihigiénico y vergonzoso de beber agua contaminada y residual creadora

de diversas enfermedades y que apenas se podía encontrar en los años de sequía".

Però no tornem a tenir cap altra noticia de Gata, suposem que
passaria com a la resta dels pobles de la comarca que no van tenír
aigua potable fins als anys seixanta o setanta, com va ser el cas
de Benissa, Xàbia i Pedreguer, que continuaren durant aquests anys
amb les dificultats per a subministrar aigua als ciutadans .

A Benissa a abril del 1931 es presenta a l'Ajuntament la
sol .licitud d'un grup de veïns que demanen autorització per a

24.- rs.aM. 8-3-1935 .

25.- Diario de Alicante, 15-9-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

realitzar una perforació subterrània en el Monte Solana, que era
propietat municipal, i es comprometeren en cas de traure aigua
suficient, a cedir-la per a 1'abastiment del poble . Del resultat
d'aquesta perforació no tornem a saber res, i de nou s'inicien les
gestions per a aconseguir aigua potable al juny del 1935, les bases
del concurs d'execució de les obres d'enllumenament d'aigües
subterrànies eixiren a l'agost . Quan ja s'havia iniciat la guerra,
al desembre del 1936, es decideix nomenar una comissió que es
traslladara a València per a gestionar el projecte d'abastiment
d'aigua i l'ajut econòmic de l'Estat per a portar a cap les obres .
Al febrer del 1937 en una sessió de ple extraordinària s'aprova el
projecte realitzat per l'enginyer Vicente Muñoz Pomer, la
corporació es va comprometre a pagar el 50$ de les obres . Uns mesos
després, al setembre, s'anuncia la subhasta de les obres, que al
desembre ja havien començat` .

A Xàbia una de les primeres mesures preses per l'Ajuntament
republicà va estar relacionada amb l'aigua potable . Com deia la
premsa local :

'Atendiendo a lo que reclama imperiosamente la higiene de la población y la salud de sus vecinos, que

es la principal preocupación de este Ayuntamiento, ha acordado abrir concurso de proyectos para el

abastecimiento a las casas de agua potable suficiente, y para la construcción del alcantarillado'
'
.

En aquest poble s'abastien de l'aigua de les fonts públiques,
i la Junta Municipal de Sanitat va acordar l'anàlisi d'aquesta
aigua per la presència del bacteri coli . Malgrat els intents de
millores higièniques per part de l'Ajuntament, el partit de
l'oposició IR, a l'hora d'aprovar el pressupost municipal del 1932,
on es consideraven aquestes despeses, es preguntava :

"¿Qué cantidad queda para los trabajadores de Jávea? ¡Ah!, ni el importe del motor, ni de la tubería,

26.- LL.A.Al4B . 25-4-31, 22-6-35, 24-8-35, 1-12-36, 1-2-37, 16-9-37 i 8-12-37 .

2'.- La Razón, Xàbia 12-11-1931 .

382

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

ni de las instalaciones . . . Para ellos no hay más que una mínima parte reducida a la materialidad de

cavar la zanja . Y por otra parte: ¿a quién beneficia la mejora? A las cien familias más pudientes de

la localidad; ni más. . . y quizá menos . olvida el talentudo higienista de farras que Jávea es un pueblo

de labradores y de labradores parcos en el gastar; que necesitan sus establos y sus letrinas para fines

agrícolas y que no iban a lanzarlos bonitamente alcantarilla adelante por el placer de desodorar sus

viviendas. . ."".

També eren criticats pel Partit Republicà Progressista
mitjançant el periòdic La Razón, on deien :

"Hoy nos dedicaremos a dar una pincelada sobre las cacareadas fuentes públicas, el pozo para surtir de

agua a la población, motor, cañerías y lavadero público.

¡Cuánto se ha hablado de tan cacareada mejora pública!

¿Tienen derecho los vecinos a examinar el expediente de dicha mejora pública? . Indudablemente que si .

Pues vayamos a la casa Consistorial, pidamos el expediente y veremos cuanto hay en él .

Sabemos que estos bonachones vecinos dieron todos, o casi todos, cantidades para esas obras. Como es

natural deben constar en el expediente las cantidades donadas con los nombres de los donantes para que

el pueblo de Jávea conozca a sus bienhechores .

Y si no hay expediente formado, y para saber quienes son los que ayudaron al Alcalde con sus donativos,

llámeseles por pregón para que digan las cantidades que entregaron ; y si no constan en la documentación

de Secretaría, procede que el Ayuntamiento acuerde su devolución, con cargo al peculio particular de

quien las recibió, a los beneméritos ciudadanos que se dejaron engañar"".

Pedreguer s'abastia d'un dipòsit que subministrava aigua a les
13 fonts repartides per tot el poble . A banda, al voltant del poble
i per tot el terme municipal hi havia pous als quals també acudia
la gent per aigua'° .

Malgrat que hi havia diferents pous de perforacions
subterrànies que subministraven aigua per al reg, els veins del

28.- Citat per ESPIÉS MERO, A . i POIA VILJASEÑOR, F ., 1955, p . 150-151 . Els autors es basen en l'esborrany d'una

intervenció de l'oposició municipal .

29 .- La Razón, Xàbia 12-12-1931 .

'° .- ME . lligall 78 .

383

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

poble en moltes ocasions no tenien aigua per a beure . Les solucions
des del govern municipal no arribaven i en ocasions fou la
iniciativa privada la que va intentar buscar-les . Tenim constància
en aquest sentit d'un escrit presentat pel veí de Pedreguer, Pedro
Pons Costa, i en nom d'altres veïns el qual deia :

"Que en el sitio llamado Depósito de este término posee el municipio un pozo abandonado que en un

principio, se trabajo por orden y cuenta de Luis Ningarro, vecino de Valencia, para el alumbramiento

de aguas potables y abastecer con ellas el servicio y necesidades de este vecindario . Ignora el que

suscribe las causas que pudo tener el señor Mingarro para abandonar esta magna expresa y dejar sin

concluir lo que tanto anhelaba este pueblo y cuando los trabajos se hallaban tan adelantados que a

todos nos hacía concebir gratas esperanzas, esperando ver convertido de un momento a otro la aspiración

general, en una realidad, y realidad de ver surgir un caudal de agua abundante que viniera a remediar

la escasez que de ella padece el pueblo de Pedreguer desde tiempo inmemorial, fueron suspendidos" .

Li proposen a l'Ajuntament prosseguir els treballs
d'enllumenament d'aigua en el pou, fins a trobar el cabal necessari
per als veïns, sense que s'haguera d'anticipar cap quantitat de
diners, però en el cas de trobar-se aigua passaria a ser propietat
del municipi, i abonaria l'Ajuntament l'import de les despeses que
s'hagueren realitzat, acceptaren la proposta . Al cap de mig any,
Pedro Pons Costa va renunciar a la concessió que li havia fet
l'Ajuntament sobre el pou de Mingarro, sense cap indemnització per
les obres que s'havien realitzat` . Desconeixem les causes de la
renúncia, encara que podem suposar que va estar motivada per no
haver-s'hi trobat aigua .

Com es desprén de la proposició anterior, era gran la manca
d'aigua que hi havia a les cases de Pedreguer i més quan hi havia
sequera com a l'estiu del 1931 . Per aquest motiu, en prendre
possessió l'alcalde Juan Puigcerver, la primera proposta que va fer
estava relacionada amb l'aigua, i va explicar que :

31 .- LL-AME. 18-6-1931 i 2 8-12-1931 .

384

'Por la pertinaz sequía algunos de los pozos de que se surtía este vecindario, se encuentran unos

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

385

agotados y otros en vísperas de que así suceda, siendo el que en mejores condiciones se halla el de la

Senieta, donde acuden casi todos los vecinos a proveerse del agua necesaria para los servicios

domésticos y como sólo tiene este pozo una bomba elevadora movida a mano de poco rendimiento y con

objeto de remediar en la parte que se pueda, la grave crisis actual de falta de agua, proponía que sin

quitar la actual bomba del pozo de la Senieta se coloque en el un motor-bomba y se construya un

depósito en la parte superior para dejar bien atendidas las necesidades de este vecindario" .

S'adoptaren altres mesures com la de netejar alguns pous,
omplir d'aigua el del Posmó, arreglar el bocal del pou de la Murta,
i fins i tot els pous tancats com el del Trapix es va decidir
destapar-lo perquè fóra utilitzat pel veïnat" .

La instal .lació d'aigua potable per a totes les cases del
poble sols es va plantejar el 1935 i després d'haver-se aprovat el
projecte de clavegueram . Segons va manifestar l'alcalde :

"Es preciso que nos ocupemos de proveer a esta villa de aguas potables, ya que no es posible tener

alcantarillado sin tener el abastecimiento de aguas potables y como el emplazamiento de las

alcantarillas, motivaría la construcción de zanjas en las que también se pueden emplazar las tuberías

que sirvan para la distribución de las aguas por el interior de la población, estima que el

ayuntamiento acuerde la fonación del oportuno proyecto, para coordinar en lo posible ambos trabajos" .

Davant aquesta exposició, es va acordar encarregar-li a
l'arquitecte José Maria Mestre el projecte d'abastiment d'aigua
potable33 .

Entretant, continuaren els problemes d'aigua, quan s'esgotava
el dipòsit, no es podien abastir les fonts i calia buscar l'ajut de
les societats de reg, com va ocórrer a l'abril del 1936, quan
l'alcalde Vicente Roselló va manifestar que :

"Estando completamente agotado el agua del depósito, se ha creado una situación difícil para proveerse

de agua especialmente la clase obrera".

32.- LL.A.ARE . 11-6-1931 i 25-6-1931 .

33.- LL .A .AMPE . 18-9-1935 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Es va acordar que una representació de l'Ajuntament assistira
a una reunió dels sindicats de regs per buscar una_ solució, i fins
i tot obrir una subscripció per les despeses que es produïren
d'elevar les aigües des del dipòsit del llavador al de les aigües
potables, donant el regidor Jeremías Andrés 500 ptes . i el
secretari de l'Ajuntament 100 ptes . 3` .

A la resta dels pobles la situació encara era més lamentable .
A Teulada s'utilitzava per a beure i altres usos l'aigua dels pous
i els aljubs que posseïen a les cases, que omplien quan plovia . A
banda hi havia dues fonts públiques en els voltants del poble,
l'aigua de les quals procedia de brolladors i podien arribar a
assecar-se en algunes èpoques de l'any . L'inspector municipal de
sanitat ja havia suggerit procedir a l'enllumenat d'aigües per a
dotar de fonts públiques el poble . A Senija i a la Vall d'Ebo també
era insuficient durant l'estiu l'aigua que eixia dels pous, deixant
de proveir el poble . Tanmateix, a Benimeli i a Sanet les aigües
dels pous que subministraven el poble eren suficients durant tot
l'any, i fins i tot de Sanet sabem que la potabilitat de l'aigua
era excel .lent arribant a la font del poble mitjançant una galeria
de cement i portlant . La resta dels pobles com Beniarbeig i
Benidoleig tenien pous i fonts . A l'Atzúvia hi havia unes
filtracions en la conducció que transportava l'aigua i que
provocava la presència de coli-bacils en l'aigua . A la Vall de
Laguar, hi havia dos pobles on l'aigua no era potable la major part
de l'any, a Fleix hi havia una eixida de clavegueram a les rodalies
de la font, i a Benimaurell la font rebia aigües d'un barranc que
al mateix temps arreplegava les aigües residuals de la localitat35 .

En la major part dels pobles, com Ondara i Benimeli, no hi
havia llavador públic, a Llíber llavaven al brollador de la Font
d'Aixa, o anaven al llavador públic que hi havia a Xaló, o al riu,
quan portava aigua . Tanmateix, el llavador de Xaló, segons la

52 .

34.- LL.A .AMPE . 10-4-1936 i 19-6-1936 .

386

35.- AMD . lligall 238 . Per als pobles de les Valls de Pego vegeu : SMRA BOLOFER, M .C . i B~MFSTRE, C ., 1992, p . 43-

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

premsa, tenia les condicions següents el 1932 :

"Teneios un lavadero que es una indecencia y a continuación una acequia que va a parar a la balsa,

constituyendo un verdadero foco de infecciones, pues por a~ destilan los sumidores y retretes de

casi todas las casas de las calles de Alicante y Galán y García, agravándose todo ello el utilizar el

portillo de la balsa para arrojar animales muertos y vaciar ciertas vacijas de porcelana de forma

particular y contenido que aunque parecen cerveza no lo son" .

A Dénia sols hi havia dos llavadors particulars de poques
condicions higièniques, però sí que tenien departaments separats
per a robes de malalts . A Benidoleig hi havia el llavador davant la
Cova de les Calaveres i en ell hi havia un departament per a la
roba dels malalts . A Teulada, a 100 metres del llavador, n'hi havia
un que s'utilitzava quan es produïen epidèmies per a llavar la roba
dels infectats . A Benitatxell el llavador era d'aigua pluvial i es
trobava a la partida de 1'Abiar . Tant a la Vall d'Alcalà com a la
Vall d'Ebo s'utilitzava la font pública per a llavar . A Benissa sí
que hi havia llavadors, però per les seves dolentes condicions es
decideix el 1934 realitzar la reforma i la reparació del
d' Orxell es3' .

A Pedreguer una de les realitzacions que es portaren a cap en
aquest període, fou la d'un llavador públic . Va ser una donacíó de
la dona del notari de Pedreguer Augusto Villalonga, que segons
manifestava en fer la seva cessió al maig del 1934 : "siempre había
sido un deseo de su esposa Maria López Godet, dotar a Pedreguer de
un edificio destinado a lavar la ropa, de uso público y gratuito
para todo el vecindario" . A més del llavador, construïren també un
dipòsit que 1'abastía d'aigua, i ho cediren totalment acabat al
poble de manera gratuïta i a perpetuïtat . Imposaren algunes
condicions com la que mai l'Ajuntament poguera cobrar cap arbitre
per la utilització d'aquest servei, i que a càrrec de l'Ajuntament

96.-
El Luchador d'Alacant, 28-5-1932.

37.-
LL.A .AKB. 2-6-34, 9-7-34 i 17-9-34.

387

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

388

quedava dotar d'aigua el llavador, els mitjans de conduir-la fins
al dipòsit, com també les reparacions i el sosteniment . Amb
correspondència a la donació, l'alcalde Juan Puigcerver va proposar
nomenar Augusto Villalonga i María López fills adoptius de
Pedreguer, i que el camí on es trobava emplaçat el llavador, des
del carrer del Calvari fins a la carretera de Parcent, sell
denominara avinguda de Maria López Godet38 .

5 .1 .2 . El clavegueram
El 1924 tenim la primera referència d'un clavegueram a la

comarca, d'una noticia que ens dóna l'inspector municipal de
sanitat de Benidoleig que deia "las aguas sucias van por las
alcantarillas que desde hace un año están hechas" . A la resta dels
pobles encara no s'havia realitzat cap clavegueram, sols alguns
particulars i de manera totalment anàrquica obtingueren en alguns
casos el permís corresponent per a realitzar-lo . Com a Pego, on els
veïns es pagaven les despeses", en ser molts els que s'acollien
a aquest sistema, es planteja en una sessíó de ple al juliol del
1932, el problema de la manca d'un plànol general del clavegueram,
i 1'anàrquia que suposava que els particulars anaren realitzant els
distints trams . Finalment l'enginyer Ramón Escobar Puig va
realitzar el projecte" . És a l'agost del 1933, quan definitivament
l'aprovaren, malgrat continuar estant en contra part dels regidors
perquè s'havien de reformar els claveguerams ja realitzats . De nou,
sorgiren dificultats a l'hora de pagar els veïns la part que els
corresponia, acordaren que començaren les obres i s'obligara en
forma legal a tots els que es negaren a contribuir, per tractar-se
d'un assumpte que afectava la sanitat i la higiene de la vila i que
es taparen tots els retrets que donaven al canal pluvial . No es
degueren començar les obres de la totalitat del clavegueram, ja que

".- LL .A .AMPE . 14-5-1934 i 18-6-1934 .
39.- Tenia diferents exenples de peticions en els llibres d'actes, coz la del 25-2-1932 del carrer Sant Blai . A!BP .

`° .- LL .A .AXP . 27-5-1933 . El Eco de la Karína, Pego 4-6-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

l'any 1935 encara se sol .liciten subvencions al Ministeri de
Treball acollint-se a la llei d'atur forçós, per la construcció
d'aquest", i fins i tot en plena guerra civil continuen donant
subvencions per a construir alguns trams del clavegueram`2 .

A Benissa també es va iniciar durant aquest període el
clavegueram, al desembre del 1933, per unanimitat se n'aprova la
construcció, segons deien prolongació, tanmateix no tenim
constància que existira anteriorment, es va donar la concessió a
l'obrer Carlos Castells . Però a l'agost del 1935, afirmen no tenir
clavegueram a l'hora de demanar ajuts per a solucionar l'atur, ho
repetiren a l'abril del 1936 . Des de l'Ajuntament, en diferents
ocasions s'intenta vigilar les cases que tenien deguassos que
abocaven l'aigua a la via pública, perquè no circularen les aigües
brutes pels carrers perjudicant la salut i la higiene dels veïns,
i fins i tot durant la guerra es fa aquesta crida mitjançant un ban
en diferents ocasions, per tant sols s'havia iniciat el clavegueram
en alguna zona del poble" .

Un dels pobles que més seriosament es va prendre l'assumpte de
la construcció del clavegueram va ser Pedreguer, el motiu van ser
les febres tifoides que va sofrir aquest poble a l'agost del 1935 .
La junta municipal de sanitat havia declarat el poble en estat
d'epidèmia . La inspecció provincial va ordenar la vacunació
immediata de tot el veïnat i com a mesura previsora que es tapiaren
tots els claveguerons que abocaven les aigües brutes a les sèquies
que s'havien construït el 1894, per a poder recollir-hi les aigües
pluvials . També es va impartir una conferència sobre febres
tifoides, per l'inspector provincial de sanitat, en el cine
Moderno . Davant les mesures de caràcter sanitari, l'Ajuntament es
veia obligat a construir el clavegueram, ja que si no ho feia
moltes de les cases que tapiarien els claveguerons, corrien el

`1 .- LL .A .W. 29-3-1935 .

`2.- LL .A .Al@ . 9-12-1936 . Es subvenciona en part la construcció del clavequeran del carrer Manuel Azaitia .

`3 .- LL .A .AMB . 25-12-33, 24-8-35,1-4-36,15-4-36,17-11-37 i 4-5-38 .

389

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

perill d'inundar-se quan hi caigueren pluges torrencials . Acordaren
encarregar-li a l'arquitecte d'Alcoi José M . Mestre, la confecció
del projecte, i que l'Ajuntament participara en el concurs per
obtenir diners dels destinats a l'atur obrer, per a poder realitzar
les obres" .

El problema de les sèquies que recorrien alguns carrers de la
població i que s'havien aprofitat com a col .lectors d'aigües
residuals, ja s'havia manifestat amb anterioritat i fins i tot
alguns veïns remeteren queixes per escrit directament al govern
civil, sense que ningú haguera donat una solució`' .

El projecte definitiu del clavegueram es va aprovar al
setembre del 1935, després d'haver passat per la inspecció
provincial de sanitat . Com veiem en uns sols mesos es realitzaren
tots els tràmits burocràtics per la urgència i la necessitat que
suposava el projecte, per solucionar un aspecte sanitari, ja que
Pedreguer havia estat contínuament afectat pels focus de tifoides
per manca d'un allunyament dels excrements .

Els problemes sorgiren a l'hora de poder finançar el projecte ;
l'Ajuntament amb els recursos del pressupost ordinari, no disposava
de diners per a realitzar una obra d'aquesta envergadura i
l'alcalde va proposar recórrer al crèdit, i acordaren sol .licitar
del Banc de Crèdit Local un préstec de 250 .000 ptes . a tornar en 50
anys . El Banc de Crèdit Local sols podia deixar 140 .000 ptes . i la
resta havia de procurar-se en contribucions especials, es va
realitzar un pressupost municipal extraordinari per a 1936 que
ascendia a 272 .824,42 ptes . per poder portar a cap l'obra`s .

Amb les pluges de l'any 1936 i malgrat haver-se tapiat tots
els claveguerons, quan plovia abundantment en la part baixa de la
població revertien les sèquies i portaven aigües brutes, per tant
van prendre la mesura que s'enterraren totes les sèquies, tot i que

44.- AISPE . lligall 652 . LL .A .AMPE . 14-8-1935 .

45.- AEPE. lligall 827, 7-5-1935 .

4s.- AKPE. lligall 794 . LL .A .AMPE . 18-9-1935 .

39 0

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

391

no hi havia pressupost per a aquesta despesa" . Ja en vespres de
1'esclatament de la guerra, des de la delegació de València dels
serveis hidràulics del Xúquer, es comunica que el projecte de
clavegueram havia estat aprovat pel Consell de Ministres, que
aportava una subvenció de 98 .447,69 ptes ., fet que suposava la
quarta part de l'obra . El pressupost que en un principi era de
214 .020,72 ptes . havia quedat en 196 .895,76 ptes . per reducció de
l'estació depuradora, atesa la capacitat de la població,
immediatament s'executarien les obres per concurs . Fou el mateix
ministre d'Hisenda el que va remetre un telegrama a l'alcalde Juan
Puigcerver en el qual li deia :

'Tengo gran satisfacción coiunicarle que Consejo Ministros acaba de conceder 98 .447 pts . para

construcción alcantarillado ese pueblo asunto te tenia interesado con tanto epeño. Salúdole"`
8
.

Però en arribar la guera i no començar les obres, el Ministeri
de Treball, Sanitat i Previsió, li comunica al CM que en la sessió
del Consell de Ministres de juny del 1937, s'havia acordat anul .lar
la concessió de les 98 .447 ptes . que li havien estat adjudicades a
Pedreguer pel clavegueram, per no haver iniciat les obres en el
termini fixat" .

La situació també era dramàtica en pobles com Dénia, on sols
uns pocs veins utilitzaven un desguàs natural cap al Riatxoll, i
aquest vertia les aigües al port entre les dues estacions de
ferrocarril, on s'estancava 1'aigüa i provocava mosquits, la resta
de la població tenien pous negres que progressivament es convertien
en mouras . El 1934 l'alcalde va expressar que tenia esperances
d'aconseguir la realització de la xarxa de clavegueram ; tanmateix
el 1935 encara no s'havia iniciat cap gestió, i aprofitant el
concurs d'obres que havia convocat el Ministeri d'Obres Públiques

".- LL .h.WE. 13-3-1936 .

`e .- i1MMPE . lligall 827 . LL .A.AMPE . 3-7-1936 i 10-7-1936 .

".-
AMp

E. lligall 828 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

39 2

per a alleugerir l'atur obrer, s'acorda encarregar als tècnics
municipals el projecte per a la construcció del clavegueram .
Finalment al juny del 1936 s'aprova el projecte que havia estat
redactat per l'arquitecte municipal José Cortés Miralles, i
1'esclatament de la guerra va aturar la seva construcció5° .

A Teulada i Benimeli no hi havia ni pous negres, per tant les
aigües brutes les tiraven als excusats, les quadres i els corrals
que posseïen totes les cases per a allotjar els animals, ajuntant
ho amb brossa o algues perquè es convertira en fem, i després
abonar les terres, un conjunt molt antihigiènic . A Senija i a
Llíber tampoc hi havia clavegueram ni pous negres, sols una bassa
on anaven a parar les aigües procedents de les pluges que
arrossegaven substàncies orgàniques, que en l'època de calor
entraven en descomposició i eren un punt d'infecció que sols
distava uns 150 metres de la població, de Llíber, l'inspector
municipal de sanitat es queixava que aquestes aigües que s'agafaven
en la bassa "eran aprovechadas para usos domésticos"` .

5 .1 .3 . Les zones humides
Els llocs on les aigües s'estancaven hi havia problemes de

focus palúdics, com a Ondara, on les aigües del riu Alberca
s'estancaven a uns 50 metres de la població . A Moraira, habitada
per pescadors, les cases eren de condicions higièniques molt
dolentes i els seus habitants sofrien constantment atacs de
paludisme, ja que a uns 100 metres de les cases hi havia uns
pantans de poca profunditat recoberts de vegetals que constituïen
focus de mosquits en arribar les primeres calors" . A Dénia, hi
havia molts llocs que eren denunciats contínuament per la junta
municipal de sanitat com a insalubres per causa de la humitat, i
que en els mesos de 1' estiu provocaven amb 1' embassament de les

so.-
LLA .A .AIlp . 6-7-1934, 23-8-1935 i 18-6-1936 .

51._ AMD . lligall 238 .

52.- Alb . lligall 238 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

aigües problemes de putrefacció de les substàncies orgàniques i
gran quantitat de mosquits, i eren focus palúdics . Com assenyala J .
Ivars53 des de 1850 existeix un intent constant de dessecar els dos
marenys al nord i al sud de la ciutat, la Marjal i el Saladar, i de
controlar els dos barrancs que els creuen i els sorten d'aigua, el
Regatxo i el Riatxol . Durant els anys de la República aquesta
intencionalitat continua, ja que encara no s'havia solucionat el
problema de la zona nord de la ciutat que inclola les Basetes, el
Regatxo, la sèquia del Riatxo15', els estancaments a esquenes del
castell, i els del Saladar . De l'única d'aquestes obres que existia
projecte de sanejament, era de la sèquia del Riatxo155 , que ja en
temps de la dictadura l'aparellador municipal Vicente García
Cardona havia realitzat el projecte, començaren les obres que van
continuar durant tots els anys de la República . Tanmateix es va
demorar molt el sanejament definitiu, malgrat la proximitat als
ciutadans d'aquest perjudicial focus d'infecció, entre les dues
estacions de ferrocarril, al costat de l'esplanada del port` . De
les Basetes es va demanar en repetides ocasions per part de
l'inspector municipal de sanitat que s'iniciara l'expedient per a
realitzar el projecte de sanejament, argumentant les molèsties que
causaven els mosquits entre els banyistes que anaven a les platges
de les marines" .

El fet que en arribar la República encara no s'haguera donat
cap solució als estancaments d'aigua de Dénia, era en part per la
penúria del municipi .

Després d'una forta epidèmia de paludisme l'any 1924,
anualment i a poc a poc es feien campanyes de petrolización de pous

53-- IVARS PÉREZ, J., 1982 .

5' .- LL .A.AB . 19-7-1935.

39 3

55.- IVARS P$O, J.,1982, p. 109 . Aquest autor diu que des del 1887 foren constants les actuacions per a sanejar la zona
del Riátxol, i que s'intensifiquen sobretot en el període corprès entre el 1915 i el 1936 .

56.-1,a Palabra de Dénia, 19-3-1934.

5' .- Vegeu diferents peticions en LL .A .MO) . 23-2-1934 i 30-8-1935.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

negres i xarques, es reomplien els terrenys baixos i es donava curs
a les aigües . Els problemes més greus es donaven al Saladar, on hi

1932 tenim constància d'una catastrofe d'aquest tipus :

"Las lluvias ocasionan daños en la población . El pertinaz régimen lluvioso que aquí impera desde hace
más de un mes, ha culminado en temporal de lluvias torrenciales desde el sábado, y como la avaricia e

inercia de empresas y caciques monárquicos y dictatoriales ha cerrado todos los desagües de la
población, creando obstáculos cual la carretera de Jávea, que cierra el paso a las aguas del Barranquet

de Nicó, y a las de Santa Paula y Saladar, que desemboca en el Saladar, el absurdo colector que hizo
la Junta del Puerto en plena Dictadura, y el empalme de las vías de Alicante y Norte, elevando la
rasante de la ronda-rambla de Patricio Ferrándiz, se da el caso sonrojante de que un pueblo situado a
la orilla misma del mar, se inunde por lluvias, hasta el extremo de que hoy está inundada la mayor

parte del término municipal y de la población, toda la zona al Sur de la vía del Norte, casi todo el
barrio marítimo o arrabal del Mar, y una parte muy considerable de la zona occidental .
Como para remover aquellos obstáculos que se hallan protegidos por intereses y empresas sobre las
cuales nada podrían solas las autoridades locales, se han puesto en comunicación con el gobernador
civil de esta provincia, que parece dispuesto a obrar con energía, y con el Gobierno de la República,
que es de esperar liquide para siempre esta vergüenza que nos legó el régimen anterior"" .

Dos anys després, les coses continuaven igual i de nou el 2 de
novembre del 1934, a causa d'una forta tempesta, es va inundar
totalment el Saladar, barriada de cases de gent humil, que es
dedicaven a la pesca i a treballs de la mar . Totes les seves cases
quedaren inundades per complet, i va ser necessari desallotjar els
habitants . El servei de Salvament de Nàufrags va actuar amb l'ajut
dels veïns, no hi hagué desgràcies personals, però es va perdre
totalment el ramat i els animals domèstics que hi havia en els
corrals d'aquestes cases . Els mobles de les cases sofriren enormes

".- LL .A .AND . 16-3-1934.

59 .- El Luchador d'Alacant, 28-12-1932 .

39 4

havia embassaments d'aigua en la via pública que eren denunciats
contínuament pels veïns, per ser un perill per a la salut58 , a
banda patien les inundacions quan les pluges eren molt fortes, el

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

danys i foren molts els que quedaren sense casa .
La premsa provincial va detallar els fets en molts artícles,

un d'aquests portava el titular següent : "En Denia se inundó
totalmente el Saladar, barrio de pescadores . El ferrocarril de la
Marina ha quedado interceptado por dieciseis cortes . Se desprendió

cerca de Calpe una masa de tierra de un centenar de toneladasns° .
Efectivament, en la línea de ferrocarril entre Alacant i Dénia es
produïren molts desperfectes, i es va paralitzar durant tota una
setmana . Per avaluar els danys, l'enginyer de la Diputació va fer
una visita als llocs castigats per les avingudes, ja que hi hagué
moltes pèrdues en la comarca, a banda de la línia de ferrocarril,
estaven destrossades les carreteres, els ponts i els camins .
Concretament el pont de Dénia a Avesana sobre el barranc de
l'Alberca, que amidava 16 metres, va quedar totalment destruït .

En la sessió de ple de l'Ajuntament de Dénia el mateix dia de
les inundacions, van manifestar que :

`°.- El Luchador d`Alacant, 3-11-1934, 5-11-1934, 7-11-1934, 9-11-1934 i 13-11-1934 .

"._ LL .A .AMD . 2-11-1934 i 9-11-1934 .

39 5

"E1 temporal estaba en aquellos momentos produciendo inundaciones con grandes pérdidas por la fuerza

de arrastre de las aguas que habían llegado a destruir un puente en la carretera de Denia a Vergel,

obligando a la adopción de medidas entre la población para socorrer a los vecinos. En aquellos

instantes ya había comenzado la organización del servicio de socorro con el personal afecto al

salvamento de naufragos que con barcas recorrían las calles inundadas" .

Arran d'aquesta inundació i perquè no es repetira, l'alcaldia
de Dénia va remetre un telegrama al president del Consell de
Ministres interessant-li que un enginyer de la Delegació de Serveis
Hidràulics del Xúquer, procedires immediatament a l'estudi tècnic
dels mitjans de defensa per a evitar els greus perjudicis que les
freqüents riuades produïen a Dénia" .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

396

5 .1 .4 . Les grans obres públiques frustrades a Dénia
Tant el nou mercat com 1'edifïci nou per a correus i

telègrafs, foren obres que no arribaren a realitzar-se en el
període que estem estudiant, malgrat els intents i la forta
polèmica que al seu voltant portaren ambdós projectes .

Les condicions higièniques dels mercats públics eren molt
dolentes, i més en els llocs on es venia peix . A Benissa, el
regidor Marco Baidal va proposar que per a evitar la infecció i
l'estat deplorable per l'evacuació de les aigües residuals del
peix, la venda acabara a les 11 del mati si era blau . Només la nova
comissió gestora sorgida després de les eleccions del front popular
del 1936, es planteja de nou el problema i decideix construir un
dipbsit adequat per a la recollida de les aigües brutes procedents
de les taules de venda de peix, perquè desapareguera el focus
d'infecció existent al voltant d'aquell punt de venda . I durant la
guerra es decideix derrocar la nau del mercat, amb l'objectiu de
facilitar el trànsit públic de vehicles" .

A Dénia a l'abril del 1935 s'aprova en sessió extraordinària
del ple el projecte del mercat . L'alcalde A . Montón va exposar la
seva profunda estranyesa davant la campanya que s'encoratjava en
contra del projecte per part de regidors de determinat sector
polític que no havien assistit a la sessió .

El projecte consistia en dues naus altes en forma de creu, un
hall central i una altra nau baixa que rodejava l'edifici ;
l'emplaçament era un solar de 2 .918 metres quadrats propietat de
José Morand Merle í Carlos Senti . La Comissió d'Hisenda de
l'Ajuntament va emetre un informe favorable del projecte del
mercat, on feia constar que es tractava d'una obra amb la qual
s'aconseguiria una millora urbana extraordinària, que sanejaria un
nucli de la població que pel seu emplaçament en el centre de la
ciutat reclamava urgentment una acurada higienització, i proposava

".- LUAB. 30-6-1932, 1-4-1936 1 18-2-1938.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

un pressupost extraordinari per a la construccíó del mercats' .
Hi havia una forta oposició al projecte del mercat per part

d'alguns sectors socials de la ciutat, i així el 7 d'agost del 1935
en sessió extraordinària es va tractar sobre un escrit del vice
president de la Unión Comercial e Industrial Francisco Pastor, que
protestava pel préstec com a fórmula financera base del pressupost
extraordinari . L'escrit deia que el préstec de 50 anys seria
catastròfic per a tots els veïns contribuents de la població, que
era ruinós per als interessos del poble acceptar un préstec de
45 .000 duros, del qual es tornarien en els 50 anys, 160 .000 duros .
Que l'obra a la qual es dedicava el préstec no era reproductiva en
la quantia suficient per a finançar-la . L'Ajuntament va contestar
dient que "no podia considerarse ruinoso para un Ayuntamiento como
el de Dénia, con un presupuesto ordinario de más de 500 .000 pts .,
pagar unas anualidades de 15 .000 pts ." . L'alcalde A . Montón també
va contestar en un full explicatius`, que deia :

"è la opinión ante la campaña que constantemente se esta haciendo contra la construcción del mercado

de abastos, sembrando el confusionismo en la opinión sensata del pueblo, para recabar del mismo una

firma (. . .) . La fórmula financiera en principio concertada con el Banco de Crédito Local de España,

creado con la finalidad de impulsar y facilitar el progreso de las Corporaciones locales, no es

caprichosa, obedece a una legal operación de crédito. ¿Es necesaria o no la construcción del nuevo

Mercado? Que el actual Ayuntamiento interpretando como inminente necesïdad el construir un nuevo

Mercado cumple con el deber de "todo por y para Denia" . ¿Que resulta gravoso para el erario municipal

la contratación del mencionado préstamo a plazo largo?. Desgraciadamente el fruto que hoy recoge Denia

de pasadas actuaciones se manifiesta en estas tres palabras: Descrédito, abandono y burla. Que

resumiendo : Bancarrota .

¿Persiguen finalidades electorales, en su campaña derrotista, los directivos de la antigua política de

esta ciudad, que infantilmente va a la caza de firmas? (. . .) tened la completa seguridad de que una vez

terminado, engrandecera a Denia, será su punto de arranque para revindicarla, no la llevara a la

bancarrota, podrá bautizarse con esta inscripción: "Este mercado de abastos, que empezó a construirse

63.- LL .A .MQ) . 22-5-1935 i 6-7-1935 .

s' .- A!8) . lligall 138, sense data .

39 7

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

el 1 de noviembre de 1935 y se terminó el 31 de bayo de 1936 fue adjudicado en subasta pública ante

notario y con todos los requisitos legales al mejor postor . Trabajo Salud y República para todos

Agustín montón".

Al novembre del 1935 apareix l'edicte que deia :

"El ayuntamiento de esta ciudad, en sesión del 2 de octubre último acordó contratar, mediante subasta,

las obras a que se refiere el proyecto aprobado para la construcción de un nuevo mercado de

abastos"" .

Tanmateix, la construcció va anar retardant-se i l'any 1936,

per a pal .liar l'atur obrer, es concediren 53 .000 ptes . destinades
a la construcció del mercat, malgrat que des de Madrid es demorava
el seu enviament" . I finalment aquesta obra no es va construir
fins al 1952 67 .

Respecte a l'edifici per a correus a Dénia, al juliol del 1935

l'alcalde va donar compte en sessió de ple de la visita realitzada
per José Pastor Moll en representació del partit DRA, per a parlar
li de l'oferiment ministerial referent a la construcció d'una casa
de Correus i Telègrafs, senyalant el procediment que calia seguir
per a sol .licitar la construcció per l'Estat, era indispensable en
primer lloc local adequat per l'emplaçament de l'obra i com que
l'Ajuntament no disposava de solar, s'acorda l'estudi per a la seva
adquisició . Immediatament, José Moránd Merle en va oferir un
gratuïtament per a edificar l'oficina per a correus i telègrafs amb
les condicions següents : Que el solar es destinara exclusivament a
edifici de correus i telègrafs i que la propietat es transferiria
quan se saberen exactament les dimensions . Si després d'un any no
s'haguera utilitzat revertiria de nou el solar al seu propietari" .

65.-
LL .A .AID . 5-7-1935 . A1D . lligall 138, 28-11-1935 . BOPA, 3-12-1935 .

66.- EI
Día d'Alacant, 26-4-1936 .

67.-
IVARS PÉREZ, J ., 1982, p . 123 .

se.-
LL .A .AMD . 12-7-1935 i 19-7-1935 .

39 8

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Al juliol del 1935 José Morand Merle fa cessió a l'Ajuntament de
Dénia del solar del carrer Alejandro Lerroux . La construcció havia
d'anar a càrrec de l'Estat, i millorar així el problema de l'atur
obrer existent a Dénia . A l'agost, i segons la premsa, gràcies a
les gestions del diputat de la DRA per la provincia d'Alacant,
Torres Sala, s'havia de construir la casa de correus i telègrafs a
Dénia . Per a conseguir-ho es va oferir gratuïtament al Ministeri
del ram un solar propietat del pare polític de Torres Sala, i la
junta de construccíons l'havia acceptat . Es realitzaria el projecte
i immediatament les obres emprant els nombrosos treballadors en
atur forçós6' . Al setembre del 1935, en fer donació José Morand
Merle del solar per a la construcció, l'Alcalde va manifestar : "la
emoción que sentia en el acto de otorgamiento de la escritura, al
apreciar del donante el desinterés que guiaba su acción y su
inmejorable voluntad en beneficio de Dénia, hasta el punto que le
hacia acreedor al titulo de hijo predilecto de la ciudad, y que la
calle que habitaba llevara su nombre como benefactor del pueblo" .
També la guerra civil va truncar aquest projecte .

5 .1 .5 . Carrers i camins
En els anys trenta, era contínuament criticat l'estat

lamentable en el qual es trobaven tant els carrers com els camins
veïnals, que per la seva proximitat a les poblacions eren molt
transitats . La circulació constant i la influència de les aigües de
pluja que en córrer desgranaven la capa superficial, i formaven
clots més o menys pronunciats, requeria una especial cura que anava
a càrrec dels ajuntaments . En la premsa local de Dénia es
repeteixen les queixes per les condicions deplorables en les quals
es trobaven els camins, ja que exceptuant el de les Rotes, que
havia passat a ser la carretera Xàbia-Dénia, la resta com el de
Santa Paula, el de les Alqueries, el del Pou de la Muntanya, el de

69.- 11 Día d'Alacant, 24-7-1935 i 31-5-1935 .

39 9

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

la Pedrera, etc . eren en moltes èpoques de l'any intransitables'° .
A la major part dels pobles, les reparacions tant dels carrers com
dels camins més transitats eren incessants, els ajuntaments
procuraven emprar els aturats en la tasca d'arranjament, motiu pel
qual dedicaven una partida del pressupost a aquesta finalitat . A
Pedreguer va ser de 1 .500 ptes . per a carrers i 750 per a camins el
1929, sobre un pressupost de 85 .191,29 ptes ., quantitat que segons
deia el secretari :

"Se han reparado convenientemente las calles Santa Marta, Rosal, Principe (Pablo Iglesias), Salvador

Raventós, Santiago Reig, Azucena y Buenaventura Costa, y el camino que partiendo de la calle del

Calvario sale a la carretera de la Llosa, obra esta última sin terminar por haberse agotado la

consignación presupuestaria 7l (. . .) . Es de todo punto imposible haber realizado una obra en las calles

que anteriormente se citan, cuyo valor total excedería de las 10.000 pts. pero también debido a las

gestiones realizadas por el alcalde y los tenientes, pudo conseguirse que los vecinos de las citadas

calles y del camino de la Llosa, aportaran su concurso personal acarreando piedra, haciendo sus aceras

y realizando todos aquellos otros trabajos necesarios y que se les reclamó"'2 .

Tanmateix, els diferents organismes oficials i en
circumstàncies excepcionals, enviaven diners per a aquest tipus
d'obres, en no realitzar-se'n altres de major envergadura, com les
ajudes concedides després de la pedregada de juliol del 1930 .
L'Ajuntament de Pedreguer, en sessió extraordinària, havia demanat
auxili als poders públics per a pal .liar l'angoixosa situació en
què havien quedat raoltíssimes famílies" . La resta dels ajuntaments
afectats foren Dénia, Xàbia, i sobretot Ondara, tots acudiren a les
instàncies superiors demanant ajut als poders públics, pels

'°.- la Palabra de Dénia, 16-8-1930.

'1.- AMpE . lligall 73 . Fou l'any 1930 quan es va acabar conpletanent i en condicions de permetre el trànsit rodat.

'2.- AIp£ . lligall 73, memòria de la gestió de l'Ajuntament realitzada pel secretari Esusebio Sánchez.

"._ LL .A .AMPE . 29-7-1930.

40 0

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

damnificats" .
També el 1930 hi hagué gelades que afectaren la taronja,

l'alcalde de Dénia va visitar al gener del 1931 el president de la
Diputació, i li va explicar la greu crisi de treball, i aquest va
disposar que aqueixa mateixa setmana començaren les obres de
l'acabament del camí veinal de Dénia a Avessana, per valor de
30 .000 ptes . i el d'Avessana a El Verger, per valor de 76 .000
ptes ., amb la finalitat de pal .liar la crisi de treball` . Aquest
tipus de situació es repetia molt sovint, constatem el 1932 una
pedregada el 12 de juny i un temporal al juliol, de nou es
dirigiren les autoritats municipals de Pedreguer al president del
Consell de Ministres i al governador civil de la província, i li
comunicaren que les pèrdues havien estat d'un milió de pessetes
aproximadament i que afectaven les famílies pobres que havien
quedat arruïnades com a conseqüència de la pedregada . Doncs, les
pedregades provocaven l'atur i destruïen a més de les collites, els
camins i els carrers, en l'últim cas de l'any 1932, quedaren mot
afectats el de les Alberques, 1'Escaleta i els Horts, com també els
carrers del Desert i Santiago Reig . Com que l'Ajuntament no tenia
fons monetaris per a poder arranjar les destrosses, sol .licita del
Ministeri de la Governació diners per aquestes despeses i així
poder donar treball als jornalers que es trobaven en atur forçós
per la pèrdua de les collites'6 . Es va rebre un ajut de 3 .000 ptes . ,
destinades a la reparació dels esmentats carrers i camins" .

De nou a Pedreguer l'any 1935 es demanen subvencions al
Govern, en aquest cas sense que haguera existit cap catàstrofe
natural, sinó per a "remediar en lo posible el paro obrero y la
situación de muchas familias que sufren necesidades por falta de
trabajo", els diners eren per a reparar els camins de les

".- El Nercantil Valenciano, 18-7-1930 .

'S.- La Voz de Levante d'Alacant, 27-1-1931 .

'6.- LL .A.AIPE. 20-6-1932 í 23-6-1932 .

".- LL.A.AlOPE . 30-12-1932 i 23-1-1932 .

40 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Escaletes, Pou de la Murta i les Alberques's . De l'últim camí es
va realitzar una reparació més seriosa i el seu eixamplament des de
maig del 1936, ocupant 25 obrers aturats . Tanmateix, a la setmana
d'haver començat les obres ja es paren per manca de diners . Es va
fer una derrama de 5 ptes . per fanecada de tots els beneficiaris en
la reparació del camí . I de nou comencen les obres en vespres de la
guerra" .

Un altre dels factors que els obligava a l'arranjament dels
carrers, era el trànsit de vehicles, fonamentalment els mitjans de
transport de passatgers . En aquest cas es trobava un camí travessia
de Pedreguer, al novembre del 1931 l'alcalde Juan Puigcerver va
proposar que es deixara en les condicions adequades "por el mucho
tránsito que por el pasa" 8° . Tanmateix, sols es va arreglar durant
la guerra, es va eixamplar i enllaçar amb la carretera de Gata, per
a desviar els vehicles que passaven per dind del poble81 .

'8.-LL .A.ME. 25-3-1935.

".- LL.A.WE. 26-6-1936 i 10-7-1936.

".- LL .A.ABE . 30-11-1936 .

40 2

81.- D'aquest projecte de ponent no tenia constància docuvental, i sols ens parlen les fonts orals que l'atribueixen a
l'alcalde socialista Jereaias Andrés, que era sobrestant de professió. Segons les esventades fonts no hi hagué dificultats per aquest
eixaaplaaent, ja que aoltes de les terres per les quals travessava havien estat expropiades per l'Estat.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

5 .2 . L'estat de les comunicacions i les millores produïdes .
Per les especials característiques del relleu de la Marina,

amb la proximitat de les muntanyes al litoral, el sistema de
comunicacions prioritàriament lineal del País Valencià, deixà
tradicionalment l'àrea de la Marina relativament afillada dels
corrents comercials i d'informació" . La difícil accessibilitat
només es trencava pel port de Dénia, que es dedicà fonamentalment
a l'exportació dels productes agraris comarcals .

La situació que s'havia mantingut al llarg de tot el segle
XIX, perdura fins al 1930, malgrat el decaïment progressiu del port
de Dénia per la crisi pansera8', no va saber adaptar-se, com ara
veurem, a altres tipus d'exportacions com la taronja, per problemes
d'infraestructura .

El 1930, ens queden com a mitjans de comunicació el
ferrocarril i les línies d'automòbils per carretera, a més de sis
consignataris de vaixells a Dénia . Dels ferrocarrils estava el que
anava de Dénia a Alacant, i quedaven enllaçats els pobles següents :
Dénia, Gata, Teulada, Benissa i Calp . L'altre que anava de Dénia a
Carcaixent, passant per El Verger .

De Benissa, hi havia línia per carretera, que arribava fins a
Pego, que era el poble més ben comunicat per línies d'autobusos, ja
que d'allí partia una línia que anava a Alcoi i l'altra que anava
a Gandia, i una que es quedava a la comarca, a Patró (la Vall de
Gallinera) . Segueixen a aquest en bones comunicacions Gata, des
d'allí hi havia una línia a Xàbia, i com que és nucli d'inter-
secció passen a més del tren, 1a línia Dénia-Benissa i Xaló-E1
Verger d'autobusos .

D'aquesta manera quedaven moltes zones de la Marina Alta sense
cap tipus de comunicació entre els pobles, ni cap a l'exterior . Per
tant, podem concluir, que hi havia pobles, els més grans, molt ben
comunicats, i altres totalment incomunicats .

82.- SALO!(CARRASCO, J . i BERNAB$, J.N ., 1984, p . 16-25 .

8' .- CABANILLES IBÀftZ, I ., 1987, p . 105 .

40 3

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

40 4

5 .2 .1 . Les carreteres
En termes generals, les carretes estaven bastant descurades,

fins i tot les més utilitzades, com la que comunicava Dénia amb
Ondara, pràcticament única eixida de Dénia si s'exceptua la
carretera de Dénia a Xàbia per les Rotes . La carretera de Dénia-
Ondara necessitava un reg asfàltic superficial, l'any 1930 es
pressuposta el projecte per valor de 131 .000 pts . i tres anys
després encara no s'havia realitzat, i només es torna a insistir
per pal .liar la crisi i la manca de treball, com deia la premsa
provincial :

"Dado el estado de crisis por que atraviesa Denia y su región y ante la necesidad de llevar a efecto

obras públicas que estan pendientes en el Ministerio, para remediar en parte la falta de trabajo, se

tiene la intención de solicitar se empiece cuanto antes la carretera Ondara-Denla ," .

Uns mesos després, Jaime Llobell Alos manifestava en un
article de premsa que l'arranjament d'aquesta carretera : "dormia el
sueño de los justos en la sección de reparación de carreteras en el
Ministerio de Obras Públicas", segons ell en les diferents visites
a l'enginyer, els havia contestat que com no hi havia cap diputat
que impulsara l'execució, aquesta romania aturada" .

A Benissa tot just després de prendre possessió els definitius
regidors republicans, fan una sessió extraordinària en la qual
aproven una habilitació de crèdit per a dotar amb 26 .000 pts . el
capítol destinat a pagar les despeses realitzades, en jornals i
materials invertits en les obres de construcció del camí veïnal de
Pinos a Benissa per Benimallunt" . Durant aquests anys també es va
abordar el camí que uniria Benissa amb l'embarcador de la Fustera,
el 1932 es va fer una rectificació del traçat i la Diputació, li va
comunicar a l'Ajuntament que el cost del nou estudi l'havien de

8`.- El Día d'Alacant, 6-2-1933 .

B5.- EI Correo d'Alacant, 14-6-1933 .

0" .- LL .A .AMB . 25-7-1931 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

pagar ells i pujava a 3 .000 ptes . Com que l'Ajuntament no tenia els
diners, acceptaren la proposició d'un veí de Teulada -Juan Crespo-
que els deixava sense cobrar interessos al municipi, acceptaren
comprometent-se a tornar-los en un any . El traçat del camí passava
per Pedramala i Benimarco . Però la situació de l'Ajuntament de
Benissa era tan angoixosa que no podien aportar la part
corresponent per la construcció del camí, i van acordar acudir en
demanda d'auxili a la Diputació perquè concedira un avanç . L'any
1934 encara no s'havien iniciat les obres, i s'ingressen a la
Diputació les 7 .972 ptes . que li corresponien aportar al municipi,
diners que foren avançats per uns veïns, i que després l'Ajuntament
havia de tornar . A començament del 1935 l'enginyer de vies i obres
anuncia la proximitat imminent de les obres" .

El mal estat de les carreteres o camins veïnals que
comunicaven entre els diferents pobles, era tan dolent que en
ocasions arribava a la incomunicació, i les línies d'autobusos es
negaven a entrar en els pobles . Com a Pedreguer, fet denunciat per
la premsa provincial en l'article titulat "¿Por qué está
incomunicado Pedreguer?", que deia :

"He aquí un asunto de gran interés para un importante pueblo de la provincia que brindaos a la

inspección de transportes. Las líneas de ómnibus bien organizadas en la provincia constituyen una red

de comunicaciones de gran interés que han acercado los pueblos a la capital y aquellos entre sí . Cuando

cumplen su cometido merecen los elogios que sin regateos les venimos dispensando. son un magnífico

servicio de alto interés que hay que regular y perfeccionar . Más ¿y cuando desatienden un pueblo que

se halla en el camino de una exclusiva y le colocan fuera de toda ruta? . Ab está el caso de Pedreguer.

Desde el lugar en que los coches de línea dejan al viajero que se dirige a aquel pueblo hay más de dos

kilómetros . Resulta muy cómodo ahorrarse la entrada al pueblo en perjuicio del público . ¿Por qué ocurre

todo esto? . He ahí un asunto de interés para un importante pueblo, cuya solución brindamos al celo y

actividad de la inspección provincial de transportes"" .

e'.- LL .A.M. 23-4-1932, 5-5-1932, 15-9-1932, 8-12-1934 i 11-2-1935.

88.- Diario de Alicante, 20-9-1934 .

40 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

En aquells moments es planteja poder millorar algunes de les
carreteres que encara restaven sense asfaltar, com la carretera de
tercer ordre o camí de Pedreguer a Gata, del qual a finals del
1934, l'alcalde proposa :

"Habiendo aumentado su tráfico de mercancías y pasajeros en tal fona, que había necesidad de

asfaltarla en la misma fona que está la de Gata a Ondara, ya que más de una vez había recibido ruegos

de la empresa de automóviles La Unión S.A . y El Venturo, interesando que este ayuntamiento gestionase

tal mejora, y de no ser así, tendrían que dejar de transitar por Pedreguer, haciendo el viaje directo

de Ondara a Gata por la carretera de Murcia-Valencia con lo cual, se ocasionarían perjucios

irreparables a este vecindario" .

Com que el camí pertanyia a la Diputació Provincial, es va
sol .licitar a aquest la millora, sempre tenint en compte que al
mateix temps mitigaria l'atur obrer . Es va aprovar el projecte del
camí veinal de Pedreguer a Gata per part de la Diputació al maig
del 1935, consistia en "reparación del firme con riego bituminoso
asfáltico semiprofundo en calmite y a presión" . Per completar el
trànsit entre la carretera de Gata a Pedreguer i comunicar-la
correctament amb la de Parcent i el camí Vell de Gandia, l'alcalde
proposa a començament del 1935, que s'havia de sol .licitar del
Ministeri d'Obres Públiques que empedraren els carrers que per dins
del poble comunicaven aquestes carreteres`'.

Es va sol .licitar també del Ministeri d'Obres Públiques la
construcció dels trams 1 i 4 de la carretera de Parcent a la Mar,
en aquestes dates estaven acabats els trams realitzats entre els
anys 1920 al 1925, i que eren els 2 i 3, que havien quedat oblidats
els trossos 1 i 4 . El tram que més interessava a Pedreguer que
s'arranjara, era el que anava des d'aquesta localitat a les Ventes
i que tenia poc més d'un quilòmetre, motiu pel qual es va al .legar
el trànsit dels autobusos de La Unión i El Venturo es demana amb
urgència la seva prompta realització, i no permetre que els
viatgers que anaven des de València a Alacant protestaren pel mal

".- LL.A .AIMPE . 31-12-1934, 27-5-1935 17-1-1935 .

40 6

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

estat en el qual es trobaven aquests trams, fet que va motivar que

l'empresa d'autobusos La Unión habilitara els autobusos anomenats

ràpids que anaven d'Alacant a València o viceversa, sense passar

per Pedreguer" .
Perb potser el poble que més es va destacar en la lluita per

millorar les comunicacions per carretera va ser Pego, durant

pràcticament tot el període que abasta aquest estudi, es repetiren

les gestions i els projectes cada vegada que a nivell polític
canviaven els responsables . Es va destacar en la lluita Carmel

Giner Bolufer, que personalment va realitzar les gestions per

arribar a millorar les carreteres i els camins . Ell fou el

principal impulsor de la carretera de Pego a Oliva en el tram que

comprenia la zona fins a les aigües, on diàriament ocorrien

accidents d'autombbil i de molts camions que transportaven taronges

al Grau de Gandia . Mitjançant el periodic provincial El Correo, del

qual era corresponsal, repeteix la denúncia durant tot l'any 1932
del lamentable estat en què es trobaven les carreteres que conduïen

a Pego, demanant que s'arreglaren o que s'hi suspenguera el
trànsit'1 . El 1933 continuen les peticions, realitzant-se gestions

a diferents nivells per a solucionar el mal estat de les
carreteres . El secretari de l'Ajuntament de Pego va anar a tractar

directament amb el cap d'Obres Públiques d'Alacant, deduint que
l'assumpte sobre 1'adoquinat de la carretera d'Oliva a Pego

continuava en punt mort . Cal tenir en compte que la petició sols
era per a dos quilòmetres, concretament la possible aprovació de
1'adoquinat dels quilometres 6 i 7, que estaven pendents en el
Ministeri corresponent de Madrid . Al mateix temps a Alacant es
trobaven ja confeccionats els projectes dels quilometres 8 i 9 .
Prometeren des d'Alacant que intentarien impulsar les obres, per

tractar-se d'una carretera de gran trànsit i l'única que tenia Pego
per a 1' eixida ràpida de les seves produccions . En la sessió de ple

'°.- LL .A.WE. 25-2-1935 i 27-5-1935 .

91.- El Correo d'Alacant, 27-1-1932 i 26-9-1932 .

40 7

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

408

d'abril del 1933, s'acorda sol .licitar del Ministeri d'Obres
Públiques la necessitat urgent que fóra adoquinada la carretera,
com ja s'havia sol .licitat innombrables vegades documentalment i
personalment per mitjà de comissions des del 15 de desembre del
1931 . L'alcalde socialista -Aquilino Barrachina-, proposa la
necessitat d'anar a Madrid per activar aquest i altres projectes
pendents, i segons les seues paraules "suponía serian atendidas por
ser los responsables de los ministerios donde estaban los
expedientes de los proyectos, afiliados al partido que el
representaba" . En tornar afirmen que els havien promès que la
carretera seria adoquinada92 . Malgrat aquestes promeses, el 1934
la carretera continuava igual, i quan les pluges eren constants,
l'estat d'abandonament feia impossible transitar-la sense exposar-
se a un accident de greus conseqüències . Es feren el 6 de maig del
1934 i en el cine Paté, una assemblea pro adoquinat de la carretera
Oliva Pego, per acord de l'Ajuntament . Segons van defensar en els
discursos Carmel Giner, Emilio Pérez, José Alarcón i Juan Sala, era
necessari per al desenvolupament de la vida industrial de Pego,
reincidint que Pego necessitava donar eixida a la seva riquesa
agrícola, comercial i industrial, per tant volien que la seva única
via per a transport estiguera adoquinada . En l'assemblea es va
decidir que una comissió es traslladara immediatament a Madrid, i
visitaren el ministre d'Obres Públiques . Segons el periódic local
de Pego El Eco de la Marina :

"Por lo que toca a la representación de Derecha Regional, sabemos, que, aprovechando la estancia en

ésta del Diputado a Cortes, Don Juan Torres Sala, se ha interesado de dicho señor su apoyo, para

conseguir el objeto propuesto y que dicho diputado, se ha puesto incondicionalmente a disposición de

la fusta causa que Pego demanda"".

Cal tenir en compte que en l'assemblea s'havia manifestat la

92.- LL.A.Ap . 16-7-1933 .

93 .-
El Eco de la !farina, Pego, 28-4-1934 i 12-5-1934.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

intencionalitat apolítica de l'acte i les gestions a realitzar, i

com acabem d'esmentar la DRA va procurar rendibilitzar políticament
el tema i apareixen noticies en la premsa conservadora d'aquest

caire :

"Feliz resultado de las gestiones pro adoquinado de la carretera de Pego a Oliva, acordándose un voto

de gracia para los diputados Juan Torres Sala y Gerardo Carreres Bayarri, que tanta ayuda han prestado

a la Comisión y seguiran realizando las negociaciones para que se realice iuediatamente el adoquinado

de tanta importancia" 94 .

"Gracias al distinguido hijo de esta villa Juan Torres Sala, tenemos despejada la pesadilla

èquilinesca, y la mejora de nuestras principales carreteras es un hecho . ¿Esto es servir a un pueblo!

El problema del paro desaparecera dándose ocupación a los honrados trabajadores, gracias a la actividad

y diligencia de nuestro diputado"" .

L'altra carretera de la qual també s'iniciaren els tràmits per

al seu ús fou la de Pego a la mar des del límit de la província
fins a la platja del Molinell . Es va constituir una comissió

gestora per a la seva realització, de la qual el secretari gestor
era Carmel Giner . Al juny del 1933, es desplaçaren a València, per

a tractar amb les autoritats d'aquella província, ja que abastava
part del terme municipal d'Oliva, dependent de la Diputació de
València, i va quedar el projecte inclòs en el pla de construcció
de camins veïnals . S'avisaren tots els terratinents interessats en
la millora perquè estigueren preparats, i convocaren una assemblea
per a presentar, discutir i aprovar les tarifes de les
contribucions que abonarien" . Al febrer del 1934, la Diputació
Provincial de València va donar a conèixer el pressupost total
aprovat per a la construcció de la carretera de Pego a la mar, que
ascendia a 82 .824,93 ptes . Es felicita des de la premsa Carmel

94 .-
El Día d'Alacant, 1-6-1934 .

95.-
El Eco de la Karina, Pego, 22-9-1934 . L'article es titula "Paz Social", i fa referència al canvi de l'alcalde

socialista de Pego Aquilino Barrachina .

96.-
El Eco de la Karina, Pego, 4-6-1933 .

409

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Giner com a propulsor d'aquesta gran millora" . I ell mateix escriu

un article titulat "Gratitud" en El Eco de la Marina, s'agraia el

crèdit de 6 .870 ptes . que en sessió de ple de l'Ajuntament de Pego

s'havia habilitat per començar les obres de la que ell qualifica de

"gran artèria marítima" 98 .

Un projecte molt interessant fou el proposat en plena guerra

civil al setembre de l'any 1937, quan des de l'Ajuntament de Dénia

li demanen al Ministeri de Comunicacions, Transport i Obres

Públiques, que estudiara el tram d'enllaç de la carretera d'Ondara

a Dénia amb la de Xàbia a Dénia, ja que a causa del gran moviment

que tenia el port a nívell comercial des que s'havia habilitat el

moll d'atracament, es realitzava tot el trànsit per la carretera

d'Ondara a Dénia amb el pas obligat pel centre de la població per

a desembocar al port, amb les molèsties consegüents per als veïns

i per al trànsit que havia de suportar parades . Suggerien la

necessitat de desviar el trànsit cap el moll d'atracament, el qual

estava ubicat en sentit paral .lel a la carretera de Xàbia a Dénia

precisament a uns 100 metres del moll, ja que la carretera vorejava

tota la seva esplanada on afluïa el trànsit, així unint per fora de

la població ambdues carreteres se solucionaria el problema .

Suggerien que l'enllaç arrancara des d'uns metres abans del pas a

nivell de la carretera d'Ondara a Dénia en una longitud d'uns 1 .500

metres . Es va nomenar una comissió perquè personalment li portara

la petició al ministre" . Imaginem que per les circumstàncies

especials que es vivien en aquells moments de guerra, el projecte

es deguera ajornar . El que sí es dedueix és el gran moviment que de

nou assoleix el port de Dénia, feia molts anys que es reivindicava

l'acabament del moll d'atracament per a poder exportar molts dels

productes que eixien pel port de Gandia, i pràcticament durant tota

la primera meitat dels anys trenta aquesta reivindicació és una

".- El Día d'Alacant, 14-2-1934 .

98.- El Eco de la !farina, Pego, 18-8-1934 .

99.- LL .A .AMD . 1-9-1937 .

410

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

constant per eixir de la crisi, acabant-se pràcticament en esclatar
la guerra civil .

5 .2 .2 . Els ports
El port de Dénia era la seva secular eixida a l'exterior

no sols per a la ciutat sinó també per a la comarca . En els anys
trenta les reivindicacions respecte al port són un reflex de les
demandes socials, es pretenen aconseguir unes obres en el port que
pal .liaren la crisi obrera, i empraren els aturats, i amb
l'acabament de les noves obres, fonamentalment el moll
d'atracament, Dénia solucionaria la seva crisi agrícola, ja que per
aquest nou moll es podria exportar la taronja, que era el nou
producte agrícola que estava imposant-se a la comarca, i que per no
poder exportar-se per Dénia o feia per Gandia amb les pèrdues
corresponents per a la ciutat .

Així s'utilitza el port i les seves noves obres com a panacea
que solucionaria tots els problemes de la ciutat i amb aquestes
s'eixiria ràpidament de la crisi económica, en la qual es trobava
Dénia des del decaïment de la producció i l'exportació de pansa .

Durant tota la primera meitat de la República, els diferents
polítics prometeren i, fonamentalment en períodes electorals, la
prompta realització de les obres, i foren molts els projectes que
no arribaren a portar-se a cap . Analitzarem ara quines foren al
llarg dels anys les reivindicacions successives . Ja el 1930 es
feren reunions amb representants de diferents estaments socials per
a demanar la ràpida realització del port de Dénia i protestar per
la lentitud en què es portaven endavant els projectes . L'acte es va
fer el 20 d'abril en el Teatre Circ Cortis, el presidia Jaime
Llobell, i en representació del Pòsit Obrer Marítim hi havia
Vicente Garcia, per la societat de Càrrega i Descàrrega Juan Ferrer
Sirerol, pel comité municipal d'AR José Calafat Cabrera, per
l'agrupació d'embarcadors Andrés Fenoll, per la corporació de
Pràctics Trinitario Mayans i per la indústria de joguines José
Simó . Tant el representant d'AR José Calafat, com el de la societat
de Càrrega i Descàrrega en parlar insistiren en el poc impuls que

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

es donaven a les obres del port, amb la consegüent precària
situació dels obrers . Llobell va explicar que :

"La prolongación de vías al muelle es una obra que no obstante tener un presupuesto de pesetas 80.000,

ha de resolver aquí el embarque por nuestro puerto de la naranja a granel para los puertos de Cette,

Marsella y Barcelona que alcanza alrededor de unas 20.000 toneladas y además por la demasiada

congestión que tiene el de Gandia . Obra que no se hace y que nadie se lo explical00
(. . .) .

En lo referente al muelle de la costa (. . .),está pendiente de Edicto de subasta por tener ya todos los

demás trámites cumplidos (. . .) . Este muelle tendrá de longitud 160 metros por 5 metros de calado . (. . .)

Recomendó se hicieran activas gestiones en el Ministerio de Fomento para conseguir la más inmediata

aprobación y subasta de los muelles de atraque para cabotaje al extranjero, cuyo proyecto ya está

informado por marina y se dice que ahora va a despacharse en el Consejo de obras Públicas, para lo cual

sería conveniente interesar a todas las fuerzas vivas de Denia para llegar a la consecución de estos

muelles, pues ellos han de resolver la cuestión del tráfico de este puerto, obra magna que alcanza un

presupuesto de tres millones de pesetas" .

També va proposar el senyor Llobell que s'executara per part
de l'Ajuntament l'acord pres al desembre del 1928 de retolar el
carrer la Via amb el nom de José Corral, sense que significara cap
efecte polític, sinó un acte d'agraïment"°1 . L'homenatge a José
Corral, que fou 1' home que va portar endavant 1' obra de prolongació
del dic Nord, es va celebrar el 25 de maig del 1930 . Participaren
les autoritats, la Tropa de Exploradores amb la seva banda de
cornetes i tambors, les societats obreres amb els seus estendarts :
Pòsits de pescadors i obrers marítims, societat de Càrrega i
Descàrrega, Albañiles y Peones i camperols . La presidència
l'exercia l'alcalde en funcions José Oliver Morand, el comandant de
marina Juan Antonio del Rivero, el rector arxipreste i l'enginyer
director del port Agustín Redó . En descobrir-se la làpida que
retolava el carrer, l'alcalde va manifestar l'agraïment a l'home

1°°.- Segons La Palabra de Dénia, 24-5-1930 : "A principios de 1929 salió a subasta la explanación, tendido de vias y obras

de fábrica, del ramal prolongación de la via del ferrocarril del Norte a los muelles y tinglados de nuestro puerto", per aquest motiu

el 1930 havien d'estar ja acabades segons el plec de condicions de l'adjudicació de les obres .

1°".- La Palabra de Dénia, 10-5-1930 .

41 2

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

41 3

que es va desvelar per servir a l'interès del poble . Agustín Paris

va agrair en nom del poble del mar a J . Corral, el dic construct,

que salvava a la barriada obrera del tribut de vides que pagaven en

els fatídics temporals del primer quadrant` .

No tots estigueren d'acord amb aquest homenatge, com ho

demostra l'article d'El Mercantil Valenciano, que qualifica aquest

aconteixement de "número dominguero", segons explicava :

"En virtud de un acuerdo que por razones políticas se reservó durante mucho tiempo, se ha reemplazado

el nombre de calle de la Vía por el de José Corral, y el domingo se verificó la ceremonia oficial, que

presidió nuestro èyuntaiiento en Corporación (. . .), el pueblo no se asociara a pesar de que iban los

presidentes de las asociaciones obreras, con sus banderas,`.

Així sorgeix una forta polèmica al voltant de les obres del

port, que es pot seguir en els periòdics La Palabra, EI Mercantil

Valenciano i E1 País, cadascun defensant els seus punts de vista i
els seus interessos polítics . Des de les planes d'E1 Mercantil

Valenciano, afirmen que a l'assemblea "Pro Port" celebrada en el

Circ Cortis sols assistiren tres dotzenes de persones pel desengany

del poble de Dénia . El País també havia estat d'acord amb aquest
fet, i deia que :

"Es necesario ganar la personalidad, de modo que no sea posible que las grandes masas obreras dianenses

sean juguete de unos pocos 'compañeritos' que las hacen instrumento de caciques, sino que sean dueñas

de si mismas"`
.

La polèmica va continuar, contestaren als que escrivien en El
Mercantil Valenciano . Mitjançant La Palabra, el pràctic del port
José Marco Ribes, deia :

x°2.- La Palabra de Dénia, 31-5-1930 .

1°' .- El Mercantil Valenciano, 30-5-1930 .

1°° .- El Mercantil Valenciano, 28-5-1930, en aquest peribdic es reprodueixen les paraules d'El País de Dénia, mitjançant
aquest últim no hem pogut seguir la polèmica perquè s'han perdut la zajor part dels rnímeros .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Inmediatament és contestat des d'El Mercantil Valenciano :

414

"Que me demuestren que al darle a un puerto de mar, muelles de atraque y vías de comunicación

ferroviarias a los mismos, es contraproducente a su bienester, y afecta en lo más mínimo a su higiene

y embellecimiento, como tratan de demostrar".̀

"Repase el lector la colección de El Mercantil Valenciano y diganos dónde y cuando hemos combatido la

utilidad o conveniencia de los muelles de atraque, ni de la prolongación de las vías férreas a los

muelles del puerto . Esa utilidad y conveniencia son cosas tan elementales que hoy en día no ignora

nadie.

Lo que combatimos es que se quiera proceder a la construcción de ese muelle sin antes oír a todos los

elementos interesados de la población, incluso el Ayuntamiento cuando haya uno definitivo, y sin que

proceda el oportuno proyecto" .

Darrere d'aquestes explicacions de tipus tècnic s'amagava un
rerafons polític, i aixï afegien que :

"Hemos pasado 38 años con puerto sin ese muelle y 45 con ferrocarril sin aquella prolongación, y ahora,

cuando se espera que de un momento a otro se normalicen el Gobierno y la Administración del país,

volviendose a los cauces legales y normales, se quiere de prisa y corriendo, en plena situación

transitoria, que se adopten y consoliden medidas que pueden resultar ruinosas para la población""" .

Continua el 1931 la reivindicació de la necessitat
d'arranjament del port com a mesura per a resoldre la crísi, es va
convocar una assemblea al febrer en el Teatre Circ Cortis
organitzada pels obrers, i es repartiren uns pamflets signats per
Antonio Solves, que deien :

"(. . .) Sólo nos guía el laborar sincera y constantemente por y para Denia y su comarca (. . .) . De todo

cuanto Denia y particularmente su puerto necesita, ¿cuál es la necesidad que esta por encima de todas?,

¿cuál es la más perentoria, la más urgente, la única que resolverá la crisis?, el muelle de atraque .

1°5 .-
La Palabra de Dénia, 14-6-1930.

los .- El Kercantil Valenciano, 27-6-1930.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

41 5

Este muelle piedra angular de un floreciente porvenir de esta comarca, nos permitirá un considerable

tráfico mercantil al facilitarnos el atraque al muelle de los grandes vapores; nos permitirá con ello

extraer por nuestro puerto los millares de cajas de naranja que en esta misma comarca se producen, y

que hoy, por no disponer de tal muelle tienen que acudir forzosamente a otros puertos mas lejanos, y

nos permitirá por último sacar a nuestra clase humilde trabajadora de la mísera situación a que la

tiene sumida la triste escasez de trabajo,`.

Al febrer del 1931 la premsa diu que ja es trobava en
1'ajudantia de marina el projecte d'un varador del port, emplaçat
a la platja del Rasset . Aquest podria estar acabat a finals d'any
i hi podrien entrar vaixells de 250 tones en la via central i fins
a 50 tones en les laterals . A més informaven que la fàbrica de
blocs per al nou moll costaner, tenia ja 400 blocs acabats dels 500
que necessitaven, esperaven que quedaren acabats el mes de
juliollo8 . Al juny del 1931 ja hi havia un enginyer per a les
obres, que fou visitat per una comissió presidida per l'alcalde i
representants de l'entitat Fomento intereses de Denia y su comarca,

que s'interessaren per l'execució immediata del projecte del mur de
blocs en el moll de costa, per a acabar-lo ràpidament i permetre
l'embarcament de taronja al detall en la temporada següent" .

Entretant, en la premsa es realitzen contínuament les queixes
pel fet de no poder exportar taronja pel port, i amb el titular
"Denia pide exportar su naranja por su puerto", llegim :

"La genuina representación de Denia y de su distrito se ha dirijido a la Diputación provincial en

demanda de que se gestione que una ley autorice a exportar la naraja levantina por el puerto de la

región donde se produzca. Habla así dolida por el proceder de los dirigentes de la vida comercial de

Valencia que han absorbido para su puerto el derecho de exportación de toda la naranja que se produce

en la región .

s
°' .- AMD . lligall 33 . Es repartiren 1 .000 programes de mà convidant a 1'asseablea. També es col .locaren 20 cartells a la

via pública que deien : "Dianenses, acudid a la magna asamblea pro-intereses de Denia (. . .)' .

La Voz de Levante d'Alacant, 22-2-1931 .

s°'.- Diario de Alicante, 18-6-1931 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

416

Los comerciantes y los representantes sociales de Denla alegan además de este poder absorbente que

anula todo tráfico en aquel puerto, que con esta generalización, la naranja alicantina pierde su

personalidad al confundirse con la producción toda, y además sufre en el transporte por carretera hasta

la estación de Denia, por ferrocarril hasta Gandía-Carcagente-Grao ; y soporta dilaciones y perjuicios

por la escasez de material ferroviario. Todo lo que no ocrurriría si embarcara por el mismo puerto del

pueblo productor con lo que además la economía de Denia ganaría, con todo este tráfico que ahora se

escapa".

Les gestions a nivell polític les portaren a cap els diputats

per la província, González i Cámara'-", que a l'agost del 1932
visitaren la secció corresponent del Ministeri d'Obres Públiques,

i aconseguiren que la comissió donara les ordres perquè el personal

del dragatge del port d'Almeria es traslladara al port de Dénia per

a treballar en el canal d'entrada i en l'ancoratge del canal del
varador, obres d'imprescindible necessitat, per a deixar el port en

condicions per a la campanya següent de pansa i taronja` .

El projecte del moll d'atracament i neteja del port fou

aprovat pel Consell d'Obres Públíques al desembre del 1932 ; en
coneixem els detalls per un article signat per Francisco Moll
Llorens, que felicitava el diputat de la província Miguel Cámara,
que segons ell era l'home públic que s'havia interessat pels
assumptes de Dénia . A més explicava el motiu pel qual a Dénia
existia malestar entre la classe treballadora per haver d'enviar la
taronja al port de Gandia :

"Se contempla mientras tanto, el doloroso espectáculo de que a 20 kilómetros de distancia, vemos al

Puerto de Gandía, con una aglomeración de carga enorme (muy cerca de 3 millones de cajas de naranja se

embarcan anualmente en ese puerto) y lo explota una Compañía extranjera que tambien administra el

Ferrocarril de Gandía a Alcoy. Y mientras el Puerto de Denia, que ofrece las mejores facilidades, para

"0.- El luchador d'Alacant, 9-12-1931.

111.- Tenía constáncia aítjançant la prensa de cadascun dels passos que s'aconseguien per part, fonuentalaent, de Xiguel
Cáaara . Un exeaple en El Día d'Alacant, 22-4-1932.

112. - El Día d'Alacant, 2-8-1932 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Segons ell, era necesari :

417

el abarque de la naranja que proceda de su distrito, varios magnates que tienen acaparados en Gandía,

los vapores y la carga se valen además de cuantos medios pueden para evitar ; de que los pequeños

comerciantes, del distrito de Denia, se decida a poder embarcar su mercancía en este puerto".

"Dos son los medios que podría disponer el Gobierno para salvar a Denia: 1° . La terminación de su

puerto, y declararlo Puerto Franco . Con esto el Estado percibiría una suma considerable, para cubrir

intereses del capital invertido con la venta de los terrenos ganados al mar (. . .) . El 22 la publicación

de un decreto que obligara a todos los productos de abarque para el extranjero del Distrito de Denia

fueran embarcados, en su mismo puerto"113 .

	

-

Tanmateix, el 1933 continuaven tots els problemes de Dénia

sense resoldre i entre els quals hi ha el portl1' . També periòdics

d'àmbit estatal com el madrileny El Sol es preocupaven del problema

.del port de Dénia i amb el títol "El aplazamiento del dragado del

puerto ocasionará grandes perjuicios económicos a Denia", deia115 :

"Tres años va durando la construcción del puerto de Denia . Fué subastada la obra en tiempos de la

Dictadura y según las condiciones debería terminarse en 6 meses, produciendo la satisfacción de que

Denia tuviera pronto un puerto para la navegación de cabotaje . Pero va pasando el tiempo y el puerto

no se concluye, con lo cual carece de eficacia la obra hecha, y las esperanzas de comerciantes y

obreros se ven frustradas . En los comienzos de mayo la ilusión tuvo un atisbo de realidad, un pailebote

abarcó en el puerto de Denia, con destino a Marsella, hasta 200 toneladas de naranja a granel . Se

abría el tráfico entre Denia y los puertos franceses y se creyó que ya no se interrumpiría. Al

contrario, esperábase que, terminadas las obras en plazo breve, el comercio proseguiría en progresión

creciente, hasta colmar las aspiraciones que se habían fundado en el nuevo puerto . Durante la temporada

se embarcan para los puertos franceses unas 30.000 toneladas de naranjas . El puerto favorecido es el

de Gandía, pero la apertura del de Denia atraería hacia este el tráfico de naranja a granel, mientras

aquel seguiría haciendo los embarques en cajas. De este modo se regularía el tráfico ya que en Gandía

113 ._ El Correo d'Alacant, 19-12-1932 .

11` .- El Correo d'Alacant, 14-6-1933 .

115.- Reproduit per El Luchador d'Alacant, 6-7-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

llega a momentos de verdadera congestión . Pues bien los muelles del puerto de Denia, de 260 metros de

longitud tienen un calado de 3 metros con 10 centímetros, y en ellos pueden atracar a un tiempo hasta

media docena de barcos . En el muelle nuevo se hacen ahora las operaciones de embarque. Pero el muro de

bloques en el muelle de la costa, cuya longitud es de 170 metros, aunque se halla terminado, no es

utilizable, por no haberse hecho todavía el dragado contratado a una sonda de tres metros con diez

centímetros. Y se aleja toda posibilidad de explotación del puerto ya que no podrán atracar los barcos

por falta de calado . De no procederse rápidamente al dragado se hallaría en la situación de hallarse

dotada de un puerto, pero que este fuera inservible, por faltarle la obra complementaria de facilitar

la arribada de los barcos".

És a finals del 1933, i en plena campanya electoral a les
corts constituents, quan es comunica la construcció immediata del
port de Dénia, a causa de les gestions portades a cap prop de
l'il .lustre lerrouxista Guerra del Río, que ocupava el Ministeri
d'Obres Públiques . A la segona volta de les eleccions per al
desembre del 1933 i durant l'efervescència d'actes polítics, a
Dénia es feia una imponent manifestació d'agraïment al Govern, per
la consessió de les millores del port, en la manifestació figuraven
totes les forces vives de Dénia i una multitud de 15 .000
persones` .

L'any 1934 ascendeixen a cap d'administració civil, l'enginyer
de les obres del port Agustín Redó, que continuava com a director
de les obres de Dénia . La junta directiva de la societat Unión de
Albañiles y Peones el va visitar, i li va demanar que s'interessara
sobre l'entitat de Cubiertas y Tejados S .A . pel començament de les
obres` . Fou al juliol del 1935, quan el Consell de Ministres va
aprovar el projecte de les obres i la subhasta de l'edifici per a
serveis del port de Dénia118 . El 27 de juny del 1935 va tenir lloc
la col .locació del primer bloc del nou moll d'atracament amb
l'assistència del director general de ports senyor Elguera, els

116.- Diario de Alicante, 11-11-1933 i 28-11-1933 .

El Día d'Alacant, 22-3-1934 .

118.- El Luchador d'Alacant, 26-7-1935 .

41 8

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

41 9

governadors civils i presidents de la Diputació de València i
Alacant, dels diputats a Corts per la província Oarrichena i Miguel
Cámara" . fill predilecte de Dénia, el nom del qual rebria com a
denominació oficial el moll, en homenatge i record del que fou
principal animador i propulsor amb els seus esforços personals, per
aconseguir la realització del projecte, també es realitza una
revetla popular com a remat adequat per a l'alegria dels veïns . Els
actes foren sufragats per l'empresa contractista del Moll Miguel
Cámara i la revetla per 1'Ajuntament12° . Segons la premsa, a
l'homenatge a Miguel Cámara va assístír el poble en massa,
nombroses representacions de la majoria dels pobles de la província
i personatges oficials, es va descobrir la làpida amb el nom de M .
Cámara . Segons la premsa provincial :

'Esta ha sido la suprema aspiración del referido pueblo durante muchos años que hoy lo ve convertido

en realidad merced al continuado esfuerzo del diputado por esta provincia e hijo adoptivo de aquella

población Miguel Cámara".

Va fer un discurs l'alcalde A . Montón, en el qual va agrair
l'esforç de M . Cámara per a aconseguir la iniciativa que es
convertia en realitat . El director de ports senyor de la Elguera es
va oferir per a la continuació de les obres iniciades, malgrat les
dificultats econòmiques . Després, en la finca del senyor Cosmelli,
es va celebrar un banquet homenatge al senyor Cámara . Parlaren el
governador civil, Vázquez Limón, Miguel Cámara i Juan Alcaraz
Pavia, enginyer director de les obres del port . Acabaren celebrant
una festa en la finca del tenor Cortis, que va deleitar amb la seva
veu les autoritats i els convidats121 .

L'homenatjat Miguel Cámara, havia estat declarat fill adoptiu
i predilecte de la ciutat de Dénia, en sessió de ple del 6 de

119.- Altea, revista cultural y de información local, Altea juliol 1935 .

".- LL .A.AS. 26-6-1935.

121 . - El Día d'Alacant, 2-7-1935 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

juliol del 1934, un any abans d'aquest esdeveniment, fou arran de

la proposta de l'alcalde Montón i a causa de 1'agraiment de Dénia

segons les seves paraules "con los ilustres hombres públicos, que

además de Miguel Cámara eran Rafael Guerra del Río y Manuel

Becerra, a los cuales debían incontables beneficios y de los cuales

se esperaban otros, con relación a los problemas y servicios

locales como aguas, puerto, escuelas, etc . En especial estaba el

provado amor que tenia por Denia Miguel Cámara a la cual había

dedicado sus anhelos de prosperidad, sirviéndola siempre con

entusiasmo", i per això va proposar a la corporació, que el

declarara fill adoptiu, que el carrer Canalejas passara a

denominar-se Rafael Guerra del Rio, i el carrer Luis Armiñan es

denominara Manuel Becerra . Va protestar d'aquesta proposició el

regidor de la minoria agrària Vicente Marí Catalá que va dir : "la

estimaba improcedente e inoportuna, ya que la corporación no debía

de debatir estos asuntos políticos", afegint que : "se debía
manifestar gratitud a los que se la merecian pero sin llegar a

modificar per esto las rotulaciones de calles", es va aprovar la
moció amb el vot en contra dels regidors de la minoria agrària` .

Fou al setembre del 1935 quan atracava al moll nou el primer
vaixell mercant Anna, el regidor Ahuir li va preguntar a l'alcalde
si s'havia comunicat al diputat a Corts M . Cámara aquest
esdeveniment, i li va contestar que particularment li ho havia fet

saberle' . Efectivament va ser un gran succés, que el vapor danès de
1725 tones atracara al port de Dénia, fou un fet histbric que es va
produir per haver-se arribat a més de cinc metres de calat, abans
sols n'hi havia tres metres` .

El 1936 i una vegada iniciada la guerra, les obres del port no
es paralitzen, i així demanen dinamita a València, per a la
construcció del dic nord del port, per a continuar l'explotació de

122 ._ LL.A,AMD . 6-7-1934 .

123._ LL.A .AIO . 27-9-1935 .

".- FEOR MARSAL, J ., 1994, p . 172-173 .

42 0

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

les pedreres que subministrar la pedra125 .

Habilitaren uns 100 metres de moll d'atracament en el port de

Dénia el 1937, quan encara estava en construcció el port malgrat la

guerra . Es va produir en el moviment del port un augment
considerable, ja que a més de les collites de pansa, ceba i altres

productes de la comarca, atracaren des de novembre del 1936 fins al

març del 1937 més de 50 vapors que carregaren unes 10 .000 tones de

taronja . EI moviment comercial del port, iniciat tot júst després

que s'habilitaren els 100 metres del moll d'atracament, es pretenia

que tinguera més increment després d'acabar les obres

totalment" .

En el port de Xàbia, l'any 1930 es va iniciar el port de

refugi, segons deia la premsa :

"El lunes fué día de júbilo para esta localidad. El tan deseado puerto de refugio demandado desde hace

muchos años por los pescadores de Jávea, ha tenido su iniciación . La colocación de la primera piedra

que arranca de la escollera, se hizo en presencia de todo el pueblo . Disparóse una traca y luego en el

local del Pósito Pesquero se sirvió un lunch a autoridades e invitados" .

El 1933 encara continuaven les obres, ja que al març i a causa
d'un temporal es causaren greus destroses al port de refugi en

construcció, que va destruir 1'escullera que ja tenia una longitut
de 200 metres, i va inutilitzar la grua i les bàscules . A

conseqüència d'açó es creia es retardarien les obres` . Durant la
guerra encara continuaven les obres al port de Xàbia ; no tenim masa

detalls de quin tipus d'obres eren però es parla en una assemblea
de la UGT dels treballs del moll, i dels seus inconvenients,

aprovant-se que els jornals per aquests treballs foren de 7

125.-1,10 . lligall 978,12-8-1936.

126.- LL.A
.AND

. 1-9-1937 .

127.-
El Luchador d`Alacant, 5-2-1930 .

228 . - EI Día d'Alacant, 30-3-1933.

42 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

pessetes al juliol del 193712' .

5 .2 .3 . Els ferrocarrils .
Un dels problemes més greus que plantejava el pas del

ferrocarril per Dénia eren els nombrosos passos a nivell que
obstaculitzaven l'eixamplament de la ciutat ; creiem que aquest fet
era un motiu més de la crisi que patia Dénia i buscar solucions pel
trasllat de l'estació, com podem llegir en l'article següent :

"Por otra parte, trasladando la estación de Alicante como queda indicado y suprimidos otros tantos

pasos a nivel o sea los arriba indicados, ya no quedaría obstaculo alguno que se opusiera al ensanche

de Denia y podría acometerse enseguida dandose trabajo a nuestras clases obreras, que hoy emigran al

Norte de África, resolviendo el problema de la vivienda, que aquí es tan agudo y abriendo amplios

cauces al fomento y desarrollo de la riqueza local, estimulando las variadas posibilidades económicas

hoy cohibidas por esa estrangulación de la circulación y obstaculización del ensanche que el caciquismo

y usura de unos pocos y la desidia de los más ha ido acentuando durante los últimos años del régimen

de prostitución de la política que imperó hasta el advenimiento del Directorio, y cuya resurrección

debe impedirse a toda costa, aprovechando la mayor pureza actual del ambiente de la vida pública y el

universal propósito de enmienda que se observa .

Y no se olvide por nadie que si de buena fe se desea fomentar el turismo aquí, cosa que nos parece

perfectamente adecuada y muy puesta en razón, lo primero que se necesita es resolver ese y otros

problemas"'-" .

Una altra de les preocupacions en aquest període respecte al
ferrocarril era la transformació en via ampla del tren de
Carcaixent

	

a

	

Dénia131,

	

com podem veure

	

en

	

l'article

	

del

	

1929
titulat "En pro del ferrocarril Carcagente-Dénia"132 . Tanmateix, a
començament del 1931, es va saber que la companyia no tenia

129 .-
AHNSGC . lligall 14 .

13°.-
El Kercantil Valenciano, 6-1-1930 .

131.- Vegeu aquest projecte en : FERRER HEHQIEGILDO, V ., 1991, p . 20 i ss .

132.- El Luchador d`Alacant, 7-12-1929 .

42 2

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

intenció de realitzar aquesta millora :

42 3

"Los corresponsales valencianos han dado cuenta estos días a la prensa madrileña del disgusto con que

los agricultores y comerciantes han acogido el acuerdo del consejo de administración del ferrocarril

de la Marina, de no dar a esta línea el ancho normal en vista de que la compañía del Norte se niega a

ensanchar su línea entre las estaciones de Denia y Carcagente. Es comprensible el malestar (. . .)

sometidos los productos a las demoras naturales que han de sufrir por los transbordos que tanto en

Carcagente como en Alicante han de realizarse, la expansión industrial para la que lógicamente habían

de prestarse toda clase de facilidades ha de verse obstaculizada con evidentes perjuicios, que aumentan

si tenemos en cuenta que determinados frutos sufren deterioros al transbordarse de un vagón a otro . La

naranja por ejemplo, importantísima fuente de riqueza de la región valenciana expedida a granel en

numerosísimos casos tiene que experimentar por fuerza daños al ser trasegada una y otra vez,".

A partir del 1932, es convoquen diferents reunions per a
portar endavant aquest projecte . En una d'aquestes, presidida per
l'alcalde de Dénia, Calafat, assistiren representants de les
societats Albañiles y Peones -La Unión-, Unión Comercial e

Industrial, DRA, Centro Instructivo Tradicionalista i la junta
directiva del PRRS . Fou més aviat un canvi d'impressions de les
persones reunides sobre la transcendental millora d'una vitalitat
enorme per a tots els pobles, es va acordar convocar per a una
reunió tots els alcaldes i les forces vives dels pobles que
afectava el pas del ferrocarril, a una reunió el dia 17 de juliol
per fixar les conclusions que s'havien d'elevar al govern2.34

La iniciativa fou aplaudida per Carmel Giner de Pego, que
manifestava el benefici que suposaria l'ampliació i la supressió
del transbord carcaixentf, però recordant les desavenències
sorgides en anteriors intents d'aquest projecte :

"Después de tantos años de silencio vuelven de nuevo los pueblos a poner sobre el tapete este añejo y

esterilmente debatido proyecto de ampliación en ancho normal de la línea estrecha de Carcagente a Denla

133.- La
Voz de Levante d'Alacant, 13-2-1931 .

13` . - El Luchador d'Alacant, 11-7-1932.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

y supresión del transbordo carcagentino .

La otra vez, cuando todos los pueblos interesados en esta importantisita mejora celebraban asambleas

y realizaban plausibles campañas, a las que contribuía grandemente la Prensa de todos los matices, al

surgir las desavenencias entre Gandia y Denia, Pego y la Rectoria, de promoción favorables a la

prolongación y ampliación a ancha de la linea de Silla a Cullera hasta Gandia y Pego, enlazando con la

de Alicante por Benisa, sin dejar de prestar su apoyo a la de Carcagente"
135 .

L'aïllament de Pego respecte al ferrocarril era evident,
l'única eixida que tenia per a poder enllaçar amb aquest era per
les carreteres d'Oliva-Gandia i la de Benissa . A l'aïllament cal
afegir l'allunyament dels ports, sols tenia accés al port de Gandia
per a exportar els seus productes agrícoles . No tenia cap enllaç
directe amb Dénia, ni amb la resta dels pobles del prelitoral de la
comarca . Aixó explica les reivindicacions durant tots els anys
trenta per aconseguir millorar les comunicacions ; algunes es
compliren, i altres, com la de que el ferrocarril passara per
aquest poble, es van quedar sols en projectes . La seva oportunitat
va estar en iniciar-se els tràmits per a transformació en via ampla
del tram de ferrocarril de Carcaixent a Dénia . L'alcalde de Dénia
convida el de Pego a assistir a l'assemblea que s'havia de celebrar
al juliol del 1932. La comissió de Pego va fer present als
assembleistes que als veïns de Pego sols els interessava que de
l'expressada via es fera una desviació que passara per allí, i es
va acordar que es tindria en compte . Posteriorment i en el mateix
mes, es va fer una altra assemblea a Gandia, la comissió de Pego va
presentar una ponència manifestant que el projecte d'eixamplament
de la via havia de derivar per Pego i que sense aquesta condició no
podien els pegolins contribuir materialment a la realització del
projecte .

A l'octubre del 1932 es va fer una reunió a València de
l'alcalde de Dénia, Diego Ivars Perles, Jaime Llobell, Julio
Ortolá, regidor de l'Ajuntament de Pego, i altres alcaldes de
poblacions afectades pel tram de ferrocarril Carcaixent-Dénia ; es

135.-
El Correo d'Alacant, 29-7-1932.

42 4

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

va acordar traslladar-se a Madrid en unió dels parlamentaris Calot

i Altabás de la província de València, i Cámara, Gomariz i

oarrichena de la província d'Alacant per a visitar el ministre

d'Obres Públiques, director general de ferrocarrils i director de

la companyia del Nord per a complimentar els acords presos en

1' assemblea de Gandia.'.' .

El representant de l'Ajuntament de Pego, Julio Ortolá, en

donar compte del resultat del seu viatge a Madrid fou totalment
pessimista, i va afirmar que estava convençut que no s'havia
d'aconseguir res en aquest assumpte.3' .

	

Davant aquesta postura
decidiren no contribuir a les despeses que l'ampliació ocasionaria .
Com que açb volia dir desistir i no content un sector del poble, es
va celebrar a principis de febrer del 1933 una assemblea en el cine

Paté de Pego, per a tractar el tema del ferrocarril de via ampla
Carcaixent-Dénia, es va nomenar de nou una comissió pro ferrocarril

que aniria a Madrid a gestionar el traçat per Pego, en aquesta
comissió hi havia representants de les societats Unión Agrícola,

centre de societats obreres, societat Republicana Radical i la de
caçadors "31 . Al juliol del 1933 de nou sorgeix en una sessió de ple
aquest tema, i es deixa definitavament resolt, quan acordaren no
adherir-se ni formar part de la mancomunitat d'ajuntaments
interessats en l'ampliació de la línia del ferrocarril .

En tot aquest projecte va exercir un paper important l'alcalde
de Dénia -Diego Ivars Perles- que al desembre del 1932 convoca els
alcaldes i representants dels pobles que tenien estació i els que

pels seus termes municipals travessara el ferrocarril Carcaixent-
Dénia "39 . Les raons que argumentaven per a la reivindicació de
l'eixamplament de la via eren les següents : Tenir servei directe
entre València i la comarca de la Marina, fins aquells moments el

136.- Diario de Alicante, 5-10-1932 i 24-11-1932 .

.3'.- LL .A.AP. 6-10-1932.

.38 .- LL .A .AMP . 5-1-1933 .

139.- El Día d'Alacant, 29-12-1932 .

42 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

tràfic es realitzava de manera deficient, a causa de l'enllaç de

Carcaixent per anar a València i de Dénia per anar a Alacant . I

així el tren que eixia de Dénia a les 5,15 no empalmava amb cap

altre procedent d'Alacant, ni tampoc el que eixia a les 8,5 . El

primer sols enllaçava a Carcaixent amb un tren cap a València, que

arribava a aquesta ciutat quan ja havien eixit els trens cap a
Barcelona i Utiel . Segons s'afegia en la premsa :

"No sólamente es interesante este tren en cuanto a viajeros, sino también porque se cargaría en él

ruchas expediciones de gran velocidad (según tenemos entendido, dos vagones de pescado, al menos para

Alcoy, Albaida, Onteniente, Játiva, Carcagente, Alcira, etc.) que ahora van por carretera" .

Respecte a l'enllaç a Dénia amb la línia d'Alacant, l'únic
tren utilitzable era el mixt que eixia d'Alacant a les 12,10 i, si
arribava a temps a Dénia, abastava el que eixia d'allí a les 17,30
i arribava a València a les 21,20 . És a dir, que per anar d'Alacant
a València per la línia de la Marina es tardaven unes 9 hores en
recórrer 200 km . A la tornada es podien tardar 7 hores i mitja si
s'arribava al de Dénia, amb 10 minuts de temps, o 12 hores si no
s'arribava a aquest tren .

Si s'eixamplava la línia del Nord, els 104 quilòmetres que
separen Dénia de València per Carcaixent, es podrien recórrer en
menys de 3 hores, quan fins aquells moments amb el tren més ràpid
se'n tardaven 4 . També es reivindicava la conveniència que la línia
de la Marina (Dénia-Alacant) s'incorporara a l'explotació del Nord
o de la M .Z .A ., es transforma igualment la seva via i es fa un
servei directe entre València i Alacant, que es podria efectuar en
poc més de 5 hores, i així es tindria la contínuitat per la costa,
podent fer-se servei directe Granada-València, i a la vegada
arribar els trens de Barcelona i la frontera francesa que donarien
bon contingent de turistes"" . El projecte es va retardar i l'any
1934 es nomena la comissió que, representant l'Ajuntament, havia
d'assistir a l'assemblea d'Oliva per a demanar la via ampla

'11.- Diario de Alicante, 9-12-1932 .

42 6

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Carcaixent Dénia1 41 .
En arribar la guerra civil, la situació del ferrocarril de

Dénia a Alacant continuava sent la mateixa, el tràfic de viatgers

en aquesta línia va augmentar a causa de l'escassesa de gasolina

per als cotxes . Tanmateix, continuaven queixant-se des de la

capital de la província de totes les mancances ja esmentades, i

fins i tot apuntaven la preocupació de la manca del turisme, cosa

molt estranya si tenim en compte les difícils circumstàncies que hi

havia l'any 1937, ho llegim en un article de premsa que deia :

*No hay ni un servicio de viajeros con sentido común, ni uno . La velocidad de sus trenes es

desesperante, los horarios disparatados, no hay una política de enlaces entre las estaciones y el

centro de los pueblos. A nosotros nos duele esto por que ahora la expresa en manos de los obreros tenia

que hacer milagros a fuerza de tesón y de voluntad y vemos que no los hace . (. . .) Si se organizaran

trenes que enlazando en Denia con la HZA llevaran al viajero a Valencia en 4 o 5 horas, más barato que

los autobuses, yo creo que ni se ha intentado siquiera esta combinación que es una aspiración de las

clases populares de nuestra ciudad y de los pueblos de la Harina . Esta comarca tiene uno de los

ferrocarriles más pintorescos de España y sólo por falta de organización, ni hay turismo, ni los

pueblos de la Harina sienten como debieran que son alicantinos, ni hay acercamiento de la Harina a

Alicante".̀

Durant la guerra la major part dels desplaçaments es feien amb
tren, ja que s'havien interromput les línies d'autobusos . A
l'octubre del 1937 el CM de Beníssa demana que fóra restablert el
servei de conducció de viatgers entre Benissa i Alacant, que es
trobava a càrrec de l'empresa La Unión'43 .

141.- E Día d'Alacant, 14-5-1934.

142._ Bandera Roja d'Alacant, 10-8-1937.

143 .- LL .A .Al0B . 7-10-1937.

42 7

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

ü

l0
N

.~IU

N
U

N
N

W

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

6 . Els intents per dignificar l'educació .
L'ensenyament i els problemes respecte a la construcció

d'edificis escolars, fou durant la República 1'assumpte pendent més

greu que a nivell cultural s'arrossegava, ja que les escoles es

trobaven en la major part dels pobles en una sítuació deplorable,

s'aconseguiren pocs avanços i en arribar la guerra la tan esperada
millora en les escoles, i per tant en l'ensenyament no s'havia
produït, tot havia quedat en l'aprovació d'una sèrie de projectes .

Entre les experiències innovadores que es portaren a cap a la

comarca, trobem les d'ensenyament d'adults en règim de nocturn ; hi
havia a Dénia 8 classes amb 177 matriculats . A les escoles

graduades de Pedreguer, acudien persones generalment d'entre 14 i
25 anys, eren nombrosos els matriculatsl . A més, alguns partits

polítics es preocuparen d'impartir classes als seus afiliats que no
podien anar a les classes que es donaven en les escoles nacionals ;
eren els socis més capacitats del mateix partit, els que impartien
l'ensenyament . A Pedreguer la Casa del Poble al novembre del 1931
va sol .licitar que es donaren classes nocturnes de comptabilitat i
francès per a tots els obrers . A Dénia, l'agrupació socialista, en

crear la Casa del Poble el 1933, va organitzar classes d'instrucció
primària per als seus afiliats, que s'impartien gratuïtament2 . A

Pedreguer, el PRRS l'any 1933 va oferir a tots els membres del
partit i als seus fills majors de 14 anys, un projecte

l.- L'any 1934, 123 alummes, el 1935 n`eren 68, i el 1936 eren 134 . Arxiu Col .legi del Tringuet de Pedreguer .

2 .- El Mundo Obrero d'Alacant, 21-11-1931 . AMD . lligall 214 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

43 0

d'ensenyament de classes nocturnes tres dies a la setmana i els

altres dos es portarien a cap lectures en veu alta d'articles de

periòdics i obres d'utilitat' .

A la comarca també hem constatat experiències en colònies

escolars, malgrat l'escassesa documental, ací ja hi havia una

tradició en colònies, i trobem persones molt vinculades a la Marina

Alta en les juntes organitzadores de les colònies escolars, com la

del 1916 que tenia com a secretari Rafael Bover Albi de Xàbia, i

entre els vocals Viriato E . Oliver i Maria Carbonell de Dénia` . A

més a Xàbia, a l'estiu del 1927 es va fer la primera colònia
escolar de Carcaixents . Les colònies escolars suposaren, segons

alguns autors, a més d'un intent de millorar les condicions de vida
dels xiquets més necessitats, l'expressió més alta de la tasca

social i pedagògica que el model d'escola republicana s'havia
plantejats.

Al febrer del 1932 estaven gestionant-se a la comarca unes
colònies per part de Miguel Cámara' ; es volia construir un edifici
amb la finalitat de poder portar a Dénia els xiquets de les escoles
de Madrid . El cost del projecte era de 300 .000 ptes . aproximadament
i podria albergar 200 xiquets i 18 professors . Sols faltava que
l'ajuntament de Dénia donara uns terrenys d'una extensió de 10
fanecades, pròxims a la mar . No sabem si es va arribar a construir
aquest alberg, però al juliol del 1932, va arribar a Dénia una
colònia escolar del col .legi de 1'Ave Maria d'Alcoi formada per 50
xiquets, que passaren 20 dies a Dénia' .

Els xiquets de la comarca també participaren en les colònies,

' .- Llibre d'actes del PRRS a Pedreguer . ALPE .

`.- Eerorias de la Junta Valenciana de Colonias Escolares. Años 1914 a 1933, 1989, p. 5-6.

5.- IGNACIO CRUZ, J., 1991, p. 103-106.

s.- RUIZ RODRIGO, C., 1993, p. 131.

'.- En aquells sonents tercer tinent d'alcalde de PAjuntasent de Kadrid i diputat a Corts per la província d'Alacant.

e .- El Día d'Alacant, 5-2-1932 i 7-7-1932 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

431

i a l'estiu del 1932 s'organitzaren unes colònies escolars per a 25
xiquets de Dénia, que passaren uns dies a Cocentaina . Foren elegits
xiquets de les classes pobres, i amb la finalitat que milloraren
físicament, mitjançant una bona alimentació . Reberen subvencions de
l'Estat -3 .000 ptes .-, de la província -250-, de l'Ajuntament -
2137-, d'entitats oficials -1250-, i d'entitats particulars -1054-,
per a pagar totes les despeses que el viatge í l'allotjament
comportaren4 . Malgrat la bona experiència, no tenim constància que
es repetira en els anys següents, encara que es reberen diferents
subvencions amb aquesta finalitat, com la del 1933 de 5 .000 ptesl° .

La creació i dotació de noves biblioteques públiques
municipals es va portar a la pràctica en molts pobles durant la
República, era un dels aspectes de més importancia a nívell
cultural . A Xàbia un dels prímers acords de l'Ajuntament republicà
va ser la sol .licitud de subvencions a l'Estat per a instal .lar una
biblioteca i una cantina escolar, argumentant que : �Para estas
atenciones primordiales de enseñanza, cuya carga no puede soportar
el modesto presupuesto municipal" . Pedreguer sol .licita la
creació d'un biblioteca al juny del 1932, acollint-se al que
disposava el Ministeri d'Instrucció Pública i Belles Arts, s'oferia
des de l'Ajuntament el local adient` . A Alcanalí a l'abril del
1934 :

"En la sesión celebrada el din 10 y a petición del concejal señor Sanchiz fué acordado ceder a la

Escuela Nacional de niños una biblioteca de ciento cincuenta volúmenes .

Don Rafael Sanchiz que a la,vez es Presidente del Consejo Local de primera Enseñanza nos ha dicho que

piensa solicitar de la inspección volúmenes que enriquezcan la biblioteca escolar en formación"".

`.- AU . lligall 115 .

EI !Indo Obrero d'Alacant, 11-11-1933 .

11.-
La Razón, Xàbia 12-11-1931 .

12.-
LL.A .AlOPE . 20-6-1932 .

1' .- Diario de Alicante, 18-4-1934 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

43 2

També els partits polítics, des de ben prompte es preocuparen
3'instal .lar biblioteques en els seus centres, com la de Gata, que

al juliol del 1930 es va iniciar en el centre republicà :

"Los republicanos gatenses han creado una biblioteca que ya se va nutriendo considerablemente y que en

breve constituirá un poderoso medio educativo de la juventud` .

En la major part de les juntes directives dels diferents
partits polítics hi havia el càrrec de bibliotecari, que
s'encarregava dels llibres que anaren engruixant les biblioteques
dels centres, en la majoria de les ocasions eren donacions privades
com la del centre del PRR d'El Verger :

"Por el vicepresidente del Círculo Republicano Radical y para que sean destinadas a la biblioteca de

dicho Centro Cultural y político han sido ofrecidas gratuitamente treinta y seis de las mejores obras

del insigne y glorioso novelista don Vicente Blasco Ibáñez .

Este rasgo generoso de don José Girges, prestigioso médico de esta localidad es de los que acreditan

la obra cultural y científica de renovación que este hombre ha emprendido . También es digna de

mencionarse la colaboración y ayuda eficacísima que presta a nuestro Partido el Presidente del mismo

en esta localidad don Miguel Harta Villanueva, que con el anteriormente mencionado constituyen dos

valores positivos dentro de la política provincial,".

A Dénia, en crear-se la Casa del Poble el 1933, una de les
realitzacions que es declarava d'immediata execució va estar la
biblioteca, que posaria a disposició de tots els afiliats la
legislació social i les obres de cultura general i sindicales .

6 .1 . L'escolarització
Ens resulta difícil donar xifres totals de la població escolar

1`.- El LucWor d'Alacant, 22-7-1930 .

15,_ Diario de Alicante, 22-10-1932 .

es,_ AIS . lligall 214 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

dels anys trenta, sols tenim alguns exemples aïllats que ens

donaran idea de quina era la situació . De l'any 1924 coneixem uns
informes que van emetre els inspectors locals de sanitat, i hi

veiem que en la major part dels pobles hi havia dues escoles, una

per a xiquets i una altra per a xiquetes, en totes s'impartia
l'ensenyament a partir dels 6 anys ; es remarquen les males

condicions higièniques, exceptuant la de xiquetes de Benimeli, la

de xiquets de Senija, les de Sanet i Benitatxell, on s'esmenten les

seves bones condicions . D'aquest últim poble deia que el seu

principal defecte era ser insuficients per al nombre d'alumnes, el
mateix ocorria a les d'Orba . A Xaló la premsa critica a
l'Ajuntament, dient :

1' .-
El Luchador d'Alacant, 28-5-1932.

43 3

"Que se hagan más escuelas, que seguramente no han sido siquiera pedidas. Un solo maestro tiene hoy 94

niños matriculados . ¿Qué es lo que se puede esperar de esta generación, más que analfabetos? ¿Cómo no

compadecer al maestro antes citado?17 .

Moltes de les escoles públiques com les de l'Atzúvia, la Vall
d'Alcalà, la Vall de Gallinera, Senija i Llíber es trobaven en
locals de propietat particular .

D'alguns pobles com Pedreguer tenim més dades, coneixem la
matrícula de xiquets, que ascendia a 235 alumnes en el curs 1934-
35, 225 en el curs 1935-36, i 283 en el curs 1936-37, l'últim
augment va estar motivat per la incorporació de 25 refugiats a les
aules a partir de novembre del 1936 . Tanmateix, la quantitat total

d'alumnes, la desconeixem fins al curs 1937-38, que comparteixen
les mateixes classes xiquets i xiquetes, sent el total de 500

alumnes, dels quals 245 són xiquetes i suposem que hi estarien
incloses les refugiades" . A Teulada també va augmentar durant la

guerra la matricula_de xiquets pels evacuats que anaven arribant i

18.- Arxiu Col .legi del Trinquet de Pedreguer, llibre de registre general de matricula de diferents anys .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

43 4

hagueren de nomenar un mestre nou al gener del 19371' .

A Dénia l'any 1931 hi havia una població escolar de 2 .663
xiquets, dels quals sols 540 rebien ensenyament en 7 escoles

unitàries i 2 mixtes ,2° . De tots els grups de xiquets sols estaven
matriculats 790, o siga el 29% de la població escolar, aquesta
matricula tant baixa respecte a la població escolar estava motivada
per diferents factors, per una banda els xiquets entre 3 i 6 anys,

com que no hi havia escoles de pàrvuls, era lògic que no es
pogueren matricular, per altra banda les deficiències quant a

edificis escolars amb mancances de tot tipus : higièniques,
pedagògiques, etc . arribaven fins i tot a la cloenda de moltes de

les escoles per les dolentes condicions, com veurem després .

A Dénia, la situació es va intentar modificar en prendre

possessió el primer alcalde republicà José Calafat, i amb el suport
de la inspecció, va aconseguir la creació de dos grups d'escoles

graduades de 4 seccions cadascuna i el desdoblament de la de Jesús

Pobre en dues unitàries, una per a xiquets i una altra per a

xiquetes, passant així les escoles de Dénia de 9 a 18, 10 per a
xiquets i 8 per a xiquetes . De les 18 seccions no n'hi havia cap de

l'Estat, i sols una pertanyia al municipi . La resta estaven
instal .lades en cases particulars, i l'ajuntament pagava un lloguer
de 7 .870 pts . anuals . Per tant, la reivindicació constant d'aquests
anys fou que l'Estat construira un edifici escolar amb bones
condicions . Sempre era el municipi el que havia de pagar les
despeses davant la creació de noves escoles, així va ocórrer a
Xàbia, on segons la premsa local :

"Otras de las más interesantes resoluciones del ayuntamiento son las relativas a la habilitación del

edificio en donde se han instalado las cuatro escuelas de niños de la población y la adquisición del

material y nobiliario escolar para las cinco escuelas de nueva creación, para cuyos necesarias y

19.- Llibre d'actes del C.ásell Local d'ensenyament primari . "u priíatde J.Ivars de Teá1W --

2°.- Les dades estan tretes de les fulles estadístiques que corresponen a l'any 1932 i que foren obtingudes del cens
municipal. AMD. lligall 115.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

costosas atenciones ha habido necesidad de transferir créditos de otras partidas del presupuesto"` .

A Benissa, amb l'arribada de l'Ajuntament republicà, es

concediren provisionalment tres escoles unitàries de xiquets i tres

de xiquetes segons ordre del Ministeri d'Instrucció Pública del 13

de juliol del 1931 . Açb donava un total de 12 escoles, 6 pera cada

sexe . El municipi havia de buscar els locals adequats i adquirir el

material i el mobiliari necessari . S'instal .laren a l'edifici del

Col .legi Seráfico de D . Alejandro Alcañiz22 . El 1933 encara

restaven en aquest edifici, foren clausurades al març per ordre de

la superioritat, per considerar que els locals no reunien les

condicions adequades . Com que l'Ajuntament no tenia un altre

edifici i s'ignorava quan estarien acabades les escoles que estaven

construint-se, hagueren de parlamentar amb el propietari de la casa

i veure si realitzant algunes obres podien continuar allí les

escoles . Aquest fet és criticat per l'oposició, els socialistes en

el seu setmanari provincial diuen :

"Estuvo en este pueblo el inspector de primera enseñanza. Clausuró varias escuelas que estaban en malas

condiciones. Es fácil . El ayuntamiento alquiló los locales a los amigos, les paga bien . De la enseñanza

no se ocupa. Creemos se debe obligar a los ayuntamientos a que faciliten buenos locales. El pueblo los

paga . También que el Estado debe facilitar buenos maestros. Aquí hay un maestro analfabeto, lo sabe la

inspección y lo calla" .

Davant la difícil situació creada, l'Ajuntament per unanimitat

va acceptar l'oferiment d'Alejandro Alcáñiz que continuaren de
manera gratuïta i fíns al 1937, les escoles nacionals instal .lades

en el seu edifici del carrer Xaló . Però amb les condicions
següents :

21._ La Razón, Xàbia 12-11-1931 .

22 .- LLLèMB. 13-8-31 1 27-8-31.

23 .- El !tundo Obrero d'Alacant, 18-3-33.

43 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

"1.-El ayuntamiento se compromete a respetar a los religiosos franciscanos, bien como religiosos o

particulares en todos los locales de la residencia que actualmente usufructuan. 2.-El ayuntamiento se

obliga a practicar cuantas reparaciones, mejoras y demas requieran sin derecho a reintegro, y quedarán

al terminar el contrato a beneficio del propietario. 3 .-Los moradores del Convento tendrán paso libre

por el colegio a los locales y dependencias"" .

En el futur les escoles que s'anomenaven del Convent tingueren
diferents reparacions que l'Ajuntament va pagar, com un reixat i la
construcció de diferents barandats que havia tirat el vent, fet que
havia provocat la interrupció de les classes de dos mestres` .

A Pedreguer hi havia un edifici dedicat a l'ensenyament
construït el 1882, per la iniciativa privada del que era director
del col .legi Santo Tomás de Aquino, José Suesta i Mañes, al qual li
facilitaren els diners els veïns del poble i constituiren una
societat, que va emetre accions de 125 ptes . S'hi instal .laren el
1911 les escoles graduades de xiquets, i més tard una unítària de
xiquetes . L'abandonament de les xiquetes era palès, ja que sols
n'hi havia dues unitàries per a elles, que eren insuficients, motiu
pel qual es va crear de manera provisional l'escola graduada de
xiquetes, per ordre del Ministre d'Instrucció Pública de 10 de
juliol del 1931, que tenia 4 seccions . L'Ajuntament va adquirir el
material d'ensenyament i el mobiliari necessaris, i se'ls va
ordenar que s'habilitara l'edifici del Colegio si reunia les
condicions i la capacitat necessàries . Des de la inspecció
provincial d'ensenyament al juliol del 1931, li comuniquen a
l'Ajuntament :

2. ._ LL .A .AI{B . 6-5-33 .
zs._ LL .A .Àl03 . 26-12-34 i 12-1-35.

26._ LL.A.M . 20-1-1931 .

43 6

"El gran interés que tiene el gobierno de la República para que las escuelas concedidas

provisionalmente por orden del 10 del corriente empiecen a funcionar el 1 de septiembre"zs .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

A Pego i a Benissa, durant el període de la dictadura es va

iniciar la construcció d'escoles noves . A Pego el 1930, es va

inaugurar un grup escolar amb 4 mestres per cada sexe, que era

totalment insuficient si tenim en compte que als col .legis

religiosos acudien 300 alumnes, els quals feien un gran favor a

l'ensenyament públic que no disposava d'edificis, ni molt menys de
dotació de mestres per a aquests xiquets . El mateix ocorria a

Ondara, on hi havia un col .legi dirigit per religiosos, i a

Benitatxell s'impartia l'ensenyament en l'asil-ermita . A Dénia, la

situació de l'ensenyament millorava si tenim en compte l'existència

de dues escoles de religiosos : les Hermanas Carmelitas i els

Hermanos Maristas, a les quals assistien 200 xiquets i 210 xiquetes

respectivament ; que augmentaven la població escolar matriculada a

Dénia a 1 .200 xiquets, fet que suposava encara un 45% del total de

la població escolar . A Pedreguer a més hi havia el col .legi privat

de la Inmaculada Concepción` i altres escoles privades, que

malgrat la seva il .legalitat continuaren funcionant durant tota la

República . Al març del 1936, després de prendre possessió a

l'Ajuntament els representants del Front Popular, son denunciades

les escoles privades i per aquest motiu clausurades, segons va

manifestar el regidor socialista Jeremías Andrés :

"Que se eleve una queja al inspector jefe de primera enseñanza de la provincia por estar abierta una

escuela privada en esta villa a cargo de H.Narbó, sin la correspondiente autorización, cuya

autorización a juicio de esta corporación no debe concederse, por tener dicha profesora más de 70 años

y existir en esta población suficiente número de escuelas nacionales para absorber la población escolar

que concurre a dicha escuela"" .

La proposta va estar aprovada per unanimitat dels regidors i

finalment tanquen l'escola . Ja anteriorment, el 1933 i des d'El

Mundo obrero, s'havia portat a cap una campanya en contra d'aquesta

2'.- AMpE . lligall 826,17-7-1933 .

28 .- LL .A.WE. 27-3-1936 i 17-4-1936 .

43 7

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

43 8

mestra per impartir ensenyament catòlic en les seves aules, un dels
articles deia :

"Doña Haría se ha puesto ante la República y le dice : dicta, dicta leyes, que como no las cumplas tú

(. . .) . Y las madres catequistas se lamen los labios y todo les sabe a miel porque ven en Doña Haría su

fiel retrato espiritual ¿La República es laica? Pues bien . Yo soy católica . Veremos quien puede más,

si la República o yo . Y si se añade a esto que Don Juan Rivera con su vozarrón de contrabajo les ayuda

a cantar a las niñas el padre nuestro (. . .) . Y en Pedreguer hay un consejo local que tiene derecho a

vigilar estas cosas. (. . .) No es que Doña Haría tenga malas entrañas . Es una mujer vieja y no tiene ni

la más pequeña idea de lo que es pedagogía moderna" .

Al juny del 1933, de nou insisteixen contra la mestra per no
haver variat el seu mètode d'ensenyament, en un article titulat
"Doña Maria, la enseñanza es laica", que deia :

"El Gobernador Civil de Valencia ha encarcelado a la señorita Carmen Almela, por no satisfacer una

multa impuesta por enseñar la doctrina cristiana en un centro catequista .

Ya ve como nosotros si sabemos lo que escribimos en aquel artículo . Pues ni en centros particulares se

puede enseñar la doctrina de Jesús . Mucho menos en una escuela pública. No haga caso de todos esos

caciques que la aconsejan por ese camino (. . .) . La ley fundamental de nuestra República dice que la

enseñanza ha de ser laica, y nosotros estamos dispuestos a que se cumpla la ley"29 .

Una altra denuncia d'aquest tipus fou la realitzada per les
Joventuts Comunistes de Pedreguer sobre l'existència d'una escola
privada en el carrer Sant Valeriano núm . 7, en la casa del rector
José Artigues, la qual funcíonava sense autorització i sense
disposar d'un titular de magisteri primari, el consell local
d'ensenyament va fer les comprovacions oportunes, i en veure que es
donaven classes, va ordenar la clausura al .legant manca de persona
amb les adequades condicions professionals'° .

Per tant, i malgrat les instruccions rebudes des de la

29 .- El #undo Obrero d'Alacant, 1-4-1933 i 3-6-1933 .

'° .- LL .A .AMPE . 22-5-1936 i 29-5-1936 . AKPE . lligall 828 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

43 9

inspecció perquè se substituïra l'ensenyament religiós per

l'ensenyament laic, no es va poder realitzar aquesta substitució

fins a l'any 1936, per les deficíèncíes dels pocs locals

disponibles en la major part dels pobles . Aquest fet fou general en

tots els llocs, a València després del triomf del Front Popular, es

va sol .licitar als inspectors dades relatives a les congregracions,

amb la finalitat d'iniciar de nou la substitució" .

Tanmateix, en els anys trenta es considerava obligatòria

1' assistència a classe dels xiquets en edats escolars i els mestres

passaven mensualment el nombre de faltes no justificades als
ajuntaments, a Dénia es fa un ban el 7 de febrer del 1933, que

deia :

"El alcalde con la finalidad de que la cultura ciudadana pueda tener el grado suficiente de capacidad

y desarrollo, los niños comprendidos en la edad escolar, hombres del mañana, la educación de los cuales

todos estamos obligados a velar, deben asistir cuotidianamente a la escuela, con lo que se evitará al

mismo tiempo, que durante las horas de clase vaguen por las calles, advirtiendo a los padres de familia

que seran impuestas multas a los infractores" .

L'obligatorietat en l'ensenyament contrasta amb la deficiència
i la manca d'escoles a Dénia, i amb les contínues cloendes

d'aquestes, que deixaven els xiquets sense classes en diferents

cursos escolars . Alguns pares donaren de baixa els seus fills de

les escoles per petició pròpia, al .legant les males condicions dels
locals escolars 32 . La situació s'arrossegava des de temps enrere,

ja el 1930, la subdelegació de medicina del districte de Dénia
comunica a l'agost que :

"Fueron cerradas por las pésimas condiciones higiénicas las dos escuelas de niños situadas en las casas

consistoriales y se habilitaron nuevos locales que tuvieran mejores condiciones"" .

31.-
RUIZ RODRIGO, C ., 1993, p . 51 .

32 .- Al1D . lligall 115 i 138 .

33.- AM-RE,
26-8-1930 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

44 0

Les solucions que es buscaven per a pal .liar les deficiències

eren sempre momentànies, i fins i tot en alguipes ocasions es
prohibia el tancament d'una escola per obrir-ne una altra de

pitjor, com al setembre del 1930, quan la inspecció de primer
ensenyament va manifestar que :

"La escuela de niños n4 1 no fuera trasladada a otro local, ya que el ofrecido para ella no era el de

mejores condiciones higiénicas y pedagógicas que el ocupado hasta aquellos momentos, y respecto a las

escuelas n , 2 y 3, podía autorizarse el traslado al local que se proponia siempre y cuando en ellas se

realizaran previamente las obras que se consideran necesarias y indispensables y que se habían

propuesto por los maestros"3° .

A Llíber les escoles pertanyien al patronat del testament de

la Duquesa d'Almodóvar del Rio, però com que l'edifici amenaçava

ruïna, les van tancar i el poble va estar dos anys sense

ensenyament, fins que es llogaren dos edificis particulars que no

tenien cap condició higiènica .
Aquesta situació va anar mantenint-se al llarg dels anys í de

res havia servit que en iniciar-se la República el 1931, i de forma

precipitada es duplicaren el nombre d'escoles a Dénia, com afirmava
el consell local d'ensenyament a l'agost del 1934 :

"Este gran paso en pro de la enseñanza primaria, fue momentaneo, ya que a causa de la escasez de

locales y de la rapidez con la que se habilitaron, los que buenamente pudieron encontrarse, resultaron

con graves defectos pedagógicos y higiénicos, que señalados por la inspección, obligaron a clausurar

a 7 de ellos y así permanecieron, a pesar de los esfuerzos del Consejo para evitarlo" .

Efectivament, al març i al maig del 1933 es van clausurar per
manca de local, una graduada de xiquetes amb 4 seccions, 2

unitàries de xiquets i una unitària de xiquetes, en total 7 . Les

altres, fins a les 15 que hi havia, s'afirma el 1934 que havien de

ser també clausurades tenint en compte les males condicions dels

locals en els quals es trobaven instal .lades .

" .- AMD -RE . 15-9-1930 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

A Ondara es clausuraren les escoles perquè no tenien

instal .lació d'aigua, a l'octubre del 1931 l'alcalde i president

del comité radical Luis Bolufer Avellá es dirigeix a José MI! Ruíz

d'Alacant perquè donara en mà al president de la Diputació una
instància perquè solucionara el problema` .

A Teulada, l'any 1924 l'inspector municipal de sanitat ja

havia suggerit que es clausuraren les escoles per manca de

condicions higièniques, i que se'n construïren almenys tres per a

cada sexe, ja que en aquells moments n'hi havia una per a xiquets

i una per a xiquetes, la primera en un edifici vell, i la de

xiquetes en una casa obscura i humida, en la qual s'amuntonaven les

alumnes ; suposem que totes aquestes deficiències ajudaven al fet

que les faltes d'assistència foren moltes, així d'una matricula de

118 xiquets i de 107 xiquetes, l'assistència mitjana diària era de

86 i 70 alumnes respectivament" . L'any 1931 encara no s'havien

solucionat les deficiències i el president del centre d'AR es va
entrevistar al maig amb el ministre de Foment per a gestionar

l'acabament immediat del grup escolar, ja . que feia sis anys que
havien comprat els terrenys i els xiquets continuaven sense un grup
escolar nou37 . Al gener del 1937 el consell local d'ensenyament
primari va acordar recordar-li a l'Ajuntament que activara

l'aprovació dels plànols per a la construcció del grup escolar i de
les cases dels mestres38 .

6 .2 . Ensenyament religiós
La substitució de l'ensenyament religiós pel laic no es va

portar a cap en la primera part de la República, malgrat les

gestions successives que es realitzaren . El motiu fonamental perquè
no s'arribara a l'anul .lació de les escoles de religiosos, el

35.- AHNSGC . lligall 24 .

36 .. AMD, lligall 238 .
37 . . Diario de Alicante, 16-5-1931 .

38 .- Llibre d'actes del consell local d'ensenyaaent prinari de Teulada . Arxiu Privat de J.Ivars de Teulada .

44 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

trobem en la manca d'edificis per a poder cobrir totes les places
d'escolars en els diferents pobles . Malgrat els intents dels
ajuntaments, la República no va ser capaç de construir noves
escoles, motiu pel qual es va haver de mantenir l'ensenyament
religiós i els seus edificis . Tanmateix, en la major part dels
pobles sorgiren molts problemes davant l'intent de substituir
l'ensenyament que impartien els religiosos en els seus edificis,
per l'ensenyament laic o públic en uns edificis inexistents .

A Pego des de juny del 1933 comencen a aparèixer noticies
sobre aquesta substitució, i són designats dos regidors per a
formar part de la comissió mixta local per a la substitució de
l'ensenyament religiós, el socialista Fernando Sala i Eduardo
Sendra Guitart de la DRA39 . El 17 d'agost del 1933, la comissió
mixta provincial encarregada de la substitució de l'ensenyament
religiós, acompanyats de Lorenzo Carbonell, president de la
comissió, i l'inspector provincial de primer ensenyament, Salvador
Escarré, visitaren Pego . Lorenzo Carbonell va manifestar la
necessitat de preparar la substitució, en compliment dels decrets
del 7 de juny i 2 de juliol . Com que la matricula existent en el
col .legi de religiosos franciscans i el de les Hermanas de la
caridad, ascendia a un total de 300 alumnes,
convenient la creació de 6 seccions, quatre
s'instal .larien en els locals de l'asil-hospital i les

les escoles graduades o grup escolar'° .
A Dénia, com que també hi havia un col .legi

es va creure
de les quals

altres dues
a

de monges
carmelites" i un de religiosos maristes, igualment es van haver
de realitzar els tràmits per portar endavant la substitució de
l'ensenyament religiós pel laic . El 31 d'agost del 1933 va visitar

39.- segons decret publicat en la Gaceta de la República del 8 de juny del 1933 . LL .A .AMP . 17-6-1933 .

'° .- AMP. lligall 2505 .

44 2

°1.- El col.legi de les Hermanas Carrelitas, denominat col .legi del Sagrado Corazón de Jesús, de confessió catòlica, estava
situat en el carrer Jaca núm. 10 . S'havia concedit l'autorització per a instal .lar aquest centre docent com a col.legi oficial, per
part del rector de la Universitat de València . Hi havia 5 classes, 2 de pàrvuls, 2 elementals i una de labors, amb 65 alumnes en la
de pàrvuls i 72 en dos grups de l'elemental . Tenien 12 places gratuites i la resta pagant . A10. lligall 115, 13-10-1932 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Dénia Lorenzo Carbonell, i acordaren crear 10 escoles, 4 per a

xiquets i 4 per a xiquetes i 2 de pàrvuls, en comprovar que el

nombre d'alumnes que assistien a les escoles regentades per

congregacions a Dénia era de 500 i l'Ajuntament es comprometia a

l'arrendament d'un local en el carrer Canalejas, on s'instal .larien

les 12 escoles, 7 que estaven clausurades en aquells moments i 5 de

nova creació 42 . Però per problemes de manca d'edificis escolars,

com ja hem esmentat, suposem no es porta a cap aquest acord, i el

1934 el regidor de Dénia Calafat Cabrera va exposar al ple el rumor

públic que deia : "ante el actual abandono de la enseñanza en las

escuelas nacionales, aumentaba sin parar la matricula de alumnos en

el colegio de los maristas, con el perjuicio para la enseñanza

laica"" . Així, durant tota la República un 65% dels xiquets

escolaritzats reberen educació laica i un 34% religiosa, i es van

mantindre els ordes religiosos fins al 1936, quan després de les

eleccions de febrer es va tancar el col .legi d'ensenyament

secundari dels Hermanos Maristas . Una comissió de pares va intentar

convèncer per a la seva reobertura, o veure la forma que els

alumnes prosseguiren el curs°' .
A Benissa les escoles nacionals estaven instal .lades a

l'edifici anomenat del Convent, propietat d'Alejandro Alcañiz, í

foren clausurades per les males condicions higièniques, no sabem si

s'hi impartia ensenyament religiós o per religiosos, però en ser

clausurades van ocórrer els fets següents :

"Cavernicolismo cerril . Un número de mujeres, se echan a la calle y arman un fenomenal escandalo.

Atropellan a un funcionario público. Todo porque en cumplimiento disposiciones legales República, se

han clausurado unas escuelas a cuyo frente habían personas sin título alguno . Pero es que estas

escuelas son de carácter confesíonal y regentadas por monjas y de ahí el elemento cavernícola que ha

42.- LL.A.AM . 22-9-1933 . E n una sessió anterior del 8-9-1933 s'havia acordat que per trobar-se prop la data d'obertura

de les escoles i no existir locals, ja que s'havien tancat per antihigiènics, era necessari contractar nous locals que estigueren en

condicions, van acordar que foren les nagatzens de José Morand del carrer Canalejas .

43 .- LL .A.M . 19-1-1934 .

44 .- El Día d`Alacant, 26-4-1936 .

44 3

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

44 4

instigado a estas mujeres . El señor alcalde sabe bién lo que ha ocurrido . $1 envió a estas damas a que

pidieran explicaciones al maestro sobre lo ocurrido, ya que dicho funcionario es el presidente del

consejo Local de primer enseñanza. Un verdadero asalto a domicilio particular . La Agrupación Socialista

y las organizaciones de la DGT piden al alcalde se depuren hechos y se exijan responsabilidades"
45

.

A banda, hi havia l'escola Abargues a càrrec de las Hermanas

Terciarias de San Francisco de Asís, aquesta seria l'anomenat

convent de Monges, que segons els socialistes s'havia instal .lat

destruint un cementiri :

"Hoy empezamos, por recordar el atropello que sufrió Benisa, con la venta del Cementerio viejo, por el

señor cura, y con la complicidad de aquellas autoridades caciques y el pobre pueblo anestesiado, que

calló. (. . .) ¿Qué utilidad pública reportaría esta profanación? Vais a saberlo. En 1920 aparece

construido un Convento Colegio de Monjas . La enseñanza cavernícola no estaba bastante atendida en este

pueblo" 46 .

La primera noticia que tenim en contra de 1'ensenyament privat

o religiós és d'abril del 1936, quan la corporació manifesta que :

"Se practiquen las necesarias averiguaciones, para ver la forma legal en que funcionan en esta ciertos

centros de enseñanza particular que existen y caso de hallarse autorizados legalmente se vigile la

instrucción que en ellos se da a la clase escolar que asiste a tales centros"
4'

.

Al maig del 1936, quan ja s'havia acabat el nou centre
primari Guadalupe Delgado
l'Ajuntament, en la qual
ministerial de maig, les

matrícula dels xiquets de

escolar, la inspectora d'ensenyament
convoca una sessió extraordinària a
manifesta que per a complir l'ordre
escoles nacionals podien absorbir la
l'escola d'Abargues48 .

45 .- El Kundo Obrero d'Alacant, 25-3-33 .

46 .- El !tundo obrero d'Alacant, 19-9-1931 .

4'.- LL.A.AMB . 1-4-36 .

48 .- LL .A .AMB . 20-5-36.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

44 5

A Pego des de novembre del 1933, i després de l'acord pres per
les comissions mixtes provincial i local, l'alcalde va portar al
ple de l'Ajuntament l'aprovació d'un crèdit necessari per a
habilitar el local de l'asil hospital, i així realitzar la
substitució de l'ensenyament religiós, però en cap ple hi havia
quòrum suficient per a prendre l'acord . No pogueren, per tant,
començar les obres, i declinaven en l'alcalde les seves
responsabilitats per l'incompliment de les disposicions de la
República" .

Davant la decisió de substituir l'ensenyament religiós, no
tardaren a reaccionar els defensors d'aquest . En les planes d'E1
Eco de la Marina i amb motiu de l'inici del curs escolar del 1933,
deien que :

"La enseñanza dada por los religiosos, apuntaba los buenos servicios que en materia de enseñanza han

prestado a nuestro pueblo los Padres Franciscanos y las Hermanas de la Caridad; lo difícil que

resultaría la sustitución económicamente hablando; todo lo cual daría como resultado el que muchos

niños quedaran sin poder recibir enseñanza por falta de locales y maestros, (. . .) .

Esta es la realidad viviente y amenazadora, y ante el peligro tan inminente, pasma y aterra pensar el

abandono en que los católicos de Pego y muy especialmente los padres de familia, tienen en el asunto

de la educación de sus hijos . Pronto empezará el curso escolar, conoceréis a los nuevos Maestros

Nacionales ; tenéis el sacratísimo deber de estudiarles para saber si ofrecen garantía a vuestras

conciencias de católicos, con el fin de saber si podréis o no confiarles vuestros hijos, (. . .) . Si

llegado el primero de enero, se cumple la Ley y los Franciscanos y las Monjitas de esta localidad

cierran sus escuelas ¿tenéis preparados los maestros que haciendo honor a vuestros principios

cristianos, puedan continuar la obra de aquéllos?
"5
° .

Amb anterioritat, ja havien portat a cap una forta campanya en
contra de la substitució de l'ensenyament religiós, i de
l'aprovació de la Llei de Congregacions Religioses, enviaren
telegrames des de diferents entitats de Pego al president de la

`9 .- LL .A .R(P . novembre 1933 .

5 ° .- EI Eco de la Marina, Pego 9-9-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

República . Els que remeteren els telegrames foren : la redacció d'El

Eco de la Marina, la societat Unió Agrícola, la DRA, Acció Cívica
de la Dona, sindicat de l'Agulla, Unión Obrera de Profesiones

Varias, pares de familia i altres entitats particulars, en tots
S .E . devuelva Cortes, sin firmar, Leydeien : "ruega a

Congregaciones" 51 .

L'arribada de les
significar
tolerància
oficials favorables als interessos eclesiàstics . Els aspectes
referents als ordes i les congregacions religioses quedaven
pràcticament suspesos, i les congregacions havien iniciat una
estratègia legal que els permetia seguir impartint ensenyament,
canviant la titularitat dels centres a nom de Patronats o Societats
Anònimes52 .

Per aquest motiu, a Pego van continuar impartint les seves
classes tant els franciscans com les Hermanas de la Caridad, i el

15 de setembre del 1934, apareix un anunci en les planes d'El Eco
de la Marina, on es podia llegir que des del dia 15 al 30, el
col .legi franciscà de Pego tenia oberta la matricula gratuïta del
curs escolar, i es podien fer les inscrípcions tots els dies en la
porteria del col .legis" . Sols tenim noves noticies de l'intent de
supressió de l'ensenyament religiós, que encara estava impartint-se
pels frares en el convent, a partir de març del 1936, després de
les eleccions en què guanyà el Front Popular, es va acordar en
sessió de ple sol .licitar del Ministeri d'Instrucció Pública que
preparara la substitució de l'ensenyament impartit pels ordes
religiosos" . Arran d'aquest acord, la comissió gestora de
l'Ajuntament sol .licita autorització del Govern per a l'expropiació

dretes al poder al novembre del 1933, va
la fi del conflicte, i es va iniciar un període de
amb l'església, apareixent poc a poc disposicions

51._ El Eco de la Marina, Pego 4-6-1933 .
52.- RUIZ RODRIGO, C ., 1993, p . 51 .
53.- El Eco de la Harina, Pego 15-9-1934 .

5° .- LL .A .AMP . 11-3-1936 .

44 6

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

de l'edifici que ocupava el convent de franciscans a fi de

destinar-lo a escola de xiquets fins que es construïra el nou grup

escolar, l'expedient del qual es trobava en el Ministeri

d'Instrucció Pública, i demanaven una ràpida solució al que

constituïa un anhel fervent del Front Popular de Pegoss .

La solució al problema va venir des de la inspecció de primer

ensenyament d'Alacant, a l'abril del 1936, que deia :

De nou, a l'abril del 1936, quan deixen d'impartir ensenyament

els ordes religiosos, es planteja la creació de l'edifici escolar .

En una sessió extraordinària urgents', que tenia com a únic

objectiu la "creación de escuelas de niños, niñas y párvulos en el

número que la primera enseñanza de Alicante considere oportuno

para sustituir la enseñanza religiosa que ha cesado en esta villa" .

L'alcalde va informar d'una comunicació de la inspectora de primer

ensenyament d'Alacant María Trinidad Bruño, que sol .licitava de

l'Ajuntament la immediata creació d'escoles, per a portar a cap la

substitució de l'ensenyament que impartien les congregacions
religioses que ja no estaven a Pego, havent quedat sense

escolaritzar gran nombre de xiquets, es va ordenar que foren

admesos en el grup escolar .
La comissió gestora de Pego va acordar que es crearen

provisionalment les escoles unitàries de xiquets, xiquetes i

56 ._ AMP . lligall 2505 . Comunicat des d'Alacant del 27-4-1936.

5' .- LL.A .AMP . 30-4-1936.

44 7

"Teniendo en cuenta que ausentandose como lo han hecho esas congregaciones hay centenares de niños sin

escuela, ordenó por oficio a los maestros y maestras que aun recargados excesivamente de matricula

admitan a cuantos escolares vayan procedentes de aquellas escuelas clausuradas y si es preciso

establezcan dos turnos con alumnos distintos por la mañana a los de por las tardes para que sea posible

atender a todos` .

55 .- AMP. lligall 2505 . Comunicació del 23-3-1936, de l'alcalde Aquilino Barrachina, al ministre d'Instrucció Pública de

Madrid . LL .A .AMP . 18-3-1936 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

pàrvuls que la inspecció de primer ensenyament d'Alacant
considerava necessàries, per a substituir l'ensenyament religiós
que es donava en el convent de frares franciscans i en el col .legi

de monges de l'asil hospital, l'Ajuntament havia d'oferir els
locals i els materials necessaris . Davant aquestes necessitats,
l'alcalde socialista, Aquilino Barrachina, es dirigeix al director
general de primer ensenyament de Madrid, suplicant que acordara amb
urgència la creació per a Pego de 3 graus de xiquets, 2 de xiquetes
i 2 de pàrvuls, que eren els necessàries per a la substitució de
l'ensenyament religiós" .

Després d'iniciada la guerra civil, es creen 7 places de
mestres per a escoles unitàries", que foren allotjades en l'asil-
hospital per considerar-lo més sa que 1'ex-convent de franciscans,
on traslladarien l'asil . Segons manifestava l'alcalde :

"Esta absoluta necesidad en el actual momento y orden revolucionario, dada la precisión de que se de

escuela urgentemente a multitud de niños en edad escolar, para lo cual se han creado las 7 plazas de

maestros, y considerando de mejor y mas sano albergue el Asilo Hospital"6° .

Queden així dos grups escolars, el situat en el passeig de
Cervantes, que passa a denominar-se G .E . Miguel Ranchel Seisdedos,
i els que ocuparen el lloc on estava l'asil municipal, que es
denominen Escoles Nacionals Federico García Lorcasl . De tota
manera, immediatament quedaren menudes aquestes escoles amb
l'arribada dels 160 xiquets dels col .legis de Madrid, que a
l'octubre del 1936 comencen a venir a Pego% nombre que aniria
augmentant durant la guerra . Una cosa semblant va ocórrer a Dénia

58 .- AMP . lligall 2505 . Comunicacions d'abril del 1936 .

59 .- Gaceta de la República, 15-9-1936 .

LL .A .AMP . 30-9-1936 .

61 .- LL.A .AMP . 28-10-1936 .

sz,_ LL.A .AKP . 14-10-1936 .

44 8

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

44 9

quan a l'agost del 1936 i una vegada que s'havia produït l'alçament

militar, els canvis que trobem són el de la denominació del grup

escolar núm . 1 de xiquets com a Francisco Ferrer Guardia, dedicant-

lo, segons manifestaren en la sessió del ple, al pedagog

racionalista 1liurepensador i revolucionari espanyol, fundador a

Barcelona de l'Escola moderna i a Paris de la Lliga Internacional

per a l'educació racional de la infància` .

Com hem vist, al llarg de tot el procés, no es van arribar a

aconseguir les construccions del desitjats nous grups escolars,

malgrat les diferents gestions, i per tant la substitució de

l'ensenyament religiós pràcticament no es va portar a cap, ja que

sols fou a l'abril del 1936, quan definitivament se'n van els

religiosos i les monges, però quedant els xiquets sense

escolaritzar, per manca d'escoles .
Tanmateix, en arribar la guerra en compliment del decret del

Ministeri d'Instrucció Pública i Belles Arts del 27 de juliol del

1936, s'expropiaren els edificis dedicats a l'ensenyament religiós .

La junta provincial d'expropiació d'edificis religiosos es va

constituir
va donar
religioses
juliol del
annexa a l'església
Hermanas Carmelitas
Hermanos Maristas6` .
Escoto en Aduanes de la mar, destinat al col .legi de las Hermanas

Salesianas, ocupat antigament per una comunitat de religioses

concepcionistes dedicat a l'ensenyament` .
Al setembre del 1936 es va donar compte d'haver-se alçat les

a l'agost del 1936, la presidia Lorenzo Carbonell, que

compte dels edificis procedents de congregacions
que havien estat confiscats segons el decret del 27 de

1936 . De la comarca eren els següents : Calp, casa abadia
parroquial . Dénia, edifici propietat de les

de la Caridad i Casa colegio propietat dels
Xàbia, edifici de la Fundació de Josefa Mas

6'.- LL.A.W. 26-8-1936.

6° .- AMD. lligall 214. Fou 1'1 d'agost del 1936 quan es va alçar acta d'expropiació d'aiMós i de tots els béns que

posselen, l'alcalde de Dénia con a delegat del governador es va fer càrrec de les claus dels edificis .

65 .- El Día d'Alacant, 13-8-1936 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

actes d'expropiació pels alcaldes dels pobles següents : Edifici
denominat villa Abargues a Benissa, on hi havia una escola a càrrec
d'una comunitat religiosa . Edifici de la fundació Llobell de
Benitatxell, que es trobava desocupat . Edifici casa del capellà de
les Hermanas Salesianas de Xàbia en Duanes de la mar . Convent de
les monges agustines de Xàbia . Casa abadia de Parcent . Ermites i
casa abadia de la Vall de Gallinera .

La junta provincial va emetre l'informe oportú al Ministeri
d'Instrucció Pública i Belles Arts, que propossava que els edificis
es dedicaren a finalitats culturals i d'ensenyament66 .

Però el problema escolar va continuar sense resoldre's i la
comissió de primer ensenyament, proposa de nou a l'Ajuntament de
Dénia, a finals del 1936, que gestione la creació d'escoles6' .
Durant la guerra una de les preocupacions va ser que els xiquets no
anaren en hores de classe pels carrers, suposem que deixarien
d'anar a les escoles en part pel descontrol existent en alguns
moments i en part per la manca de llocs escolars . Tanmateix, a
Dénia recomanen als pares que porten els seus fills a les escoles
per a evitar "el espectáculo del sinnumero de ellos que van por las
calles"68 .

6 .3 . Els projectes de construir escoles
El fet de poder tenir unes escoles noves va ser el desig de la

major part dels pobles, tanmateix sols es realitzaren els projectes
i es prometeren les ajudes, es truncaren totes les gestions amb
1!esclat de la guerra, que va demorar la construcció de les escoles
entre vint i trenta anys .

A Benissa des del 1926 es portaren endavant gestions per a
construir unes escoles noves . S'adquirí un solar de Josefa Torres
Gómez per a la construcció del grup escolar i el 1927 s'aprovaren

66 ._ El Luchador d'Alacant 5-9-1936 i El Dia d'Alacant, 7-9-1936 .

69 .- LL .A .AtD . 17-9-1936 .

68 .- LL .A.M. 28-5-1937, 30-6-1937 i 18-3-1938 .

45 0

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

els plànols de l'arquitecte Ildefonso Bonells Rexach, i es realitza

l'emissió de deute públic per a iniciar les obres" . Al juliol de

1929 la premsa ens diu :

"Para celebrar la inauguración de las obras de construcción de un magnífico grupo escolar, tuvo lugar

una grata fiesta el pasado domingo. Asistieron las autoridades locales y se procedió a la colocación

de la primera piedra` .

L'any 1932, encara estaven les obres sense iniciar, pel ple
s'acorda "fijación del dia en que se haga el sorteo de las acciones
aportadas para la construcción del grupo escolar" . El regidor Ginés

Gonzalez Ivars va proposar a la corporació que visitaren les
escoles en construcció el diputat a Corts Rodolfo Llopis perquè
personalment veiera l'interès que per al poble suposava la ràpida
construcció de les escoles, es va acordar per aclamació'1 . El 1933
s'intenta rectificar el projecte, i es sol .licita l'acabament de
les escoles per part de l'Estat ; volien augmentar de 7 a 12 les
seccions, ja que l'edifici tenia cabuda per a 13 graus segons
demostrava el projecte elaborat per l'arquitecte Vicente Pascual
Pastor` .

El 1934 necessitaven 15 .000 ptes . per a pagar les obligacions
de l'Ajuntament per poder acabar de construir el grup escolar,
finalment van ser els diputats a Corts, Juan Torres Sala entre
ells, els qui aconseguiren la subvenció de les 15 .000 ptes . El
Consell de Ministres, en sessió de desembre del 1934, va concedir
les 15 .045 ptes . per a remeiar l'atur i efectuar la construcció de
les escoles'3 .

".- CARDONA IVARS, J .J ., 1982, p . 20 .

'°.- El Luchador d'Alacant, 17-7-1929 .

71 .- LL .A .AMB . 3-2-32 i 15-9-32 .

72.- LL .A .AMB . 25-3-33 .

"._ LL.A .AMB . 5-5-34,15-10-34, 3-12-34 i 7-1-35 .

45 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Al febrer del 1936 fan la petició del material necessari per

al nou grup escolar, volien traslladar immediatament els alumens
perquè reberen la instrucció en locals higiènics i assolellats . I
s'interessen per la col .locació a la carretera de plaques de
circulació que avisaren tot tipus de motors del perill per
l'existència d'una escola "que se coloquen en las entradas de la
villa los correspondientes carteles anunciadoras de que por la
travesia solo se puede circular con una velocidad máxima de 15
kilometros hora"" . Al maig del 1936 el president de la comissió
gestora Francisco Ribes Giner va manifestar l'agraïment als
diputats Rodolfo Llopis i Miguel Villalta per les gestions
realitzades, per poder aconseguir el material escolar, es va
aprovar la petició de l'Agrupació Socialista, la UGT i el PC perquè
el grup escolar s'anomenara Alicia Pestaña . L'edifici es va
inaugurar al juliol, convidant de manera especial Pedro Blanco
Suárez vidu de l'escriptora Alicia Pestaña .

A Pego, malgrat haver-se construït un edifici escolar durant
la Dictadura, per ser insuficient, al llarg de tota la República es
va sol .licitar la construcció d'una nova escola, no arribant a
aconseguir-se . En sessió de ple d'octubre del 1931, ja es va
acordar la construcció d'un edifici de nova planta, on pogueren
allotjar 3 graus de xiquets i 3 de xiquetes, ja que pels informes
de l'inspector provincial de primer ensenyament, hi havia un
nombrós grup de xiquets que no podien assistir a les escoles per
manca de lloc . S'acorda que s'interesse dels poders públics la
construcció per l'Estat de les escoles nacionals, el municipi es
comprometia a facilitar solars i plànols, en el denominat Alter de
Pau . L'any següent, a l'agost del 1932, l'alcalde informa d'haver
rebut els plànols i el plec de condicions tècniques del grup
escolar de 6 graus per a xiquets i 6 per a xiquetes, que havia de

'°.- LL.A .AMB . 29-2-36,1-4-36 i 15-4-36 .

75.-
LL.A .AMB . 15-536 i 1-7-36 .

45 2

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

construir l'Ajuntament amb l'aportació de l'Estat` . El 1933,

l'Ajuntament va comprar amb 20 .000 ptes . els solars on es

construiría el nou grup escolar de 12 seccions, concedit a Pego pel

Govern de la República" . L'arquitecte alacantí Juan Vidal Ramos va

confeccionar els plànols i els pressupostos de les obres per a la

construcció de les escoles, que ja se li havien encomanat a

l'octubre del 1931, demanant-li el 1933 amb urgència una còpia del

plànol" .
Davant la manca de solució al problema de places escolars, al

maig del 1933, l'alcalde proposa la necessitat d'activar
l'arranjament del grup escolar existent, pels defectes de

construcció", i iniciar les obres del nou grup, expedients que es

trobaven en el Ministeri d'Instrucció, es va sol .licitar

l'autorització per viatjar a Madrid, i personalment gestionar la
solució" . Va aconseguir que s'enviara un arquitecte, perquè
dictaminara els defectes de construcció del grup escolar, i que es
donara forma legal a l'expedient del nou grup escolar que romania
oblidat per no reunir les condicions que exigia la llei" .

Les escoles que s'havien construït durant la dictadura eren
criticades contínuament, aquest és el cas de Pego, com podem veure
en l'exemple següent, quan després d'un míting del PRR portaren els
oradors a visitar el grup escolar :

"(. . .) que se halla magníficamente orientado y dotado de todas las exigencias pedagógicas (. . .) pero

es una obra de la Dictadura y como todas ellas, tiene las baldosas levantadas, los lavabos

".- LL.A.W. 4-8-1932 .

".- El Correo d'Alacant, 27-2-1933 .

78.- LL.A.AN . 13-5-1933 .

45 3

" .- Segons LL.A .AKP . 2-2-1933, l'edifici del grup escolar estava en estat ruinós, i devanen que un tècnic 1'inspeccionara,
perquè quedara salvada la responsabilitat de la corporacid ja que la culpa no era per abandonament de l'Ajuntament .

".- LL.A .ÀFIP . 27-5-1933 .

".- LL.A .ANP . 6-7-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

derrumbándose y esto ocurre a los pocos años de haberse inaugurado" .

I al mateix temps s'expressaven les intencions dels nous

governants republicans, que :

"se propone construir con paredes y suelo más firme, doce grupos más que asegurarán el censo escolar

en un plazo muy breve` .

Mentre es procurava la nova construcció, el 1933 es van crear

de forma provisional noves seccions en el grup escolar, 2 per a

xiquets i 2 per a xiquetes . Les despeses de material van anar a

càrrec de l'Ajuntament, però amb una subvenció de la Diputació . La

direcció general de primer ensenyament també va enviar material .

Per tots aquests motius l'alcalde proposa a la corporació que per

l'interès que pel grup escolar havia demostrat el diputat Rodolfo

Llopis, ex-director general de primer ensenyament, remetent a

l'Ajuntament en diferents ocasions material escolar, se li

concedira un ampli "voto de gracia" 83 .

Com ja hem esmentat, el 1931, en prendre possessió els nous

governants a Pedreguer, continuaren habilitant locals provisionals

i hagueren d'afrontar ben prompte la construcció d'un nou edifici

del qual existeix en moltes ocasions tot un seguit de problemes

fonamentalment de tipus econòmic que aprofitaran els polítics per

intentar capitalitzar la gran obra que s'havia de construir . Des

del PRRS i davant la falta d'actuació de l'alcalde en el problema

de les escoles, és criticat per la premsa :

"Cuando tuvimos la satisfacción de que nos honrase con su visita el Director General de Primera

Enseñanza don Rodolfo Llopis, y precisamente en el local de las escuelas prometió éste, que si por el

ayuntamiento se hacia la petición de acuerdo con los requisitos necesarios, él daba por seguro una

subvención de 10.000 pts . por grado, y siendo el grupo de 14, el total de la subvención ascendía a

82.- Díarío de Alícante, 1-11-1932 .

a3 .- LL .A .AKP . 27-5-1933 . E1 Mundo Obrero d'Alacant, 11-11-1933 .

45 4

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

455

140 .000 pts., que con un pequeño esfuerzo Pedreguer podía tener un local adecuado . ¿Qué hizo entonces

el susodicho pelele?".̀Apresurarse a hacer unos remiendos en el local viejo, para pagar los débitos

de alquileres de su nefasta política anterior, como la de ahora, y para que el local de las escuelas,

que fué hecho con los dineros y prestación de nuestros abuelos, continúe a nombre de tres de sus

amigos, que quizas sean los que menos aportaron en tal edificación" .

El 9 de gener del 1929, l'Ajuntament havia aprovat el projecte

d'un grup escolar amb 12 seccions, realitzat per l'arquitecte de
València Vicente Valls Gadea . En entrar l'Ajuntament republicà va
creure que era insuficient i a l'octubre del 1932 va acordar
modificar el projecte, i ampliar en dues seccions, o siga un total
de 14 dividides en 6 per a xiquets, 6 per a xiquetes i 2 per a
pàrvuls, s'encarregaren els treballs del projecte al mateix
arquitecte, i foren enviats a la superioritat al gener del 1933 .
L'import d'aquest era de 216 .527,52 ptes . 85 , sol .licitaren al
director general d'ensenyament primari de Madrid un ajut de 10 .000
ptes . per secció o siga 140.000 ptes . en lloc de les 120 .000
sol .licitades el 1929 86 .

L'edifici estaria emplaçat en els terrenys que Buenaventura
Costa havia legat per a unes escoles8' . Els legats responíen a una
tradició que es remuntava temps enrere, i amb la qual es cobrien
per les persones acabalades les necessitats per a realitzar
diferents obres d'envergadura, que no es podien portar a cap en els
pobles menuts pels reduïts pressupostos municipals" .

A Gata tenim constància de l'intent de realitzar un projecte
que no es portaria a cap, fou el 1933, segons la premsa :

8< .- En l'article i en un paragraf anterior es tracta de pelele l'alcalde de Pedreguer . El Luchador d'Alacant, 21-5-1932 .

85 .- AKPE . lligall 73 i 895 .

86.- ASPE . lligall 826,14-2-1932 .

8'.- LL .A .ÀKPE . 17-10-1932 .

88.- LL .A.AMPE. 30-1-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

"Por las gestiones que realiza el ayuntamiento confiaos en que brevemente será aprobado el expediente

del grupo escolar en proyecto, con el fin de que nuestros niños puedan estar en un local decente al

propio tiempo que procurar trabajo al sin fin de obreros parados
"89 .

A Dénia la manca d'edificis escolars era evident, les

instàncies superiors ja la coneixien, havien visitat en multitud
d'ocasions la ciutat per veure possibles sol .lucions al problema .

A1 juliol del 1934, la inspecció de primer ensenyament d'Alacant
comunica, que complint ordres del ministre d'Instrucció Pública, i
després d'haver comprovat l'existència a Dénia de 15 escoles
nacionals ; però segons el, cens escolar, deduït del 15% de la
població de dret i a raó de 50 alumnes, Dénia havia de tenir 24
escoles . Com que sols en tenia 15, en faltaven 9, a més no tenia
cap escola de pàrvuls, necessitant-se'n almenys 4 . Així la
inspecció d'ensenyament li proposa a l'ajuntament en juliol del
1934, per a que prenguera un acord afirmatiu si li semblava bé,
respecte a la següent solució :

"La creación de 13 escuelas más, pero antes era de urgente necesidad construir locales (. . .) . En un

extremo de la población se construiría un edificio con sus dependencias para dos graduadas una de niños

y otra de niñas, con 6 secciones cada una y locales para dos escuelas de párvulos. Y en el otro extremo

otro edificio con sus dependencias también para dos graduadas una de niños y otra de niñas con seis

secciones cada una y locales para las otras dos escuelas de párvulos" .

Acceptant açò, l'inspector opinava que "la enseñanza en Denia
quedaria resuelta para siempre", però afegia que s'havien d'obrir
immediatament les 7 escoles clausurades, mentre es construïren els
edificis esmentats . També el consell local d'ensenyament primari es
va interessar per la construcció d'un grup escolar, i es dirigiren
a l'Ajuntament en els termes següents :

"Que ellos habian estado trabajando para que se cumpliran los altos fines por los que fue creado el

Consejo, educar e instruir a los niños para que fueran mañana hombres de una sociedad culta y pudieran

e9.- Diario de Alicante, 15-9-1933 .

45 6

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

457

dar días de gloria a la Patria . La misión en Denia era difícil de cumplir (. . .) . Des del principio

habían abordado el problema de la construcción de un grupo escolar donde culminarían las aspiraciones

de Denia, estudiando diferentes proyectos, visitando el grupo escolar de Carlet, considerado como el

modelo para la construcción de nuestro futuro grupo, pero siempre se presentaba el fantasma económico,

dando al traste con los buenos propósitos, hasta conseguir vencer gracias al altruismo y nobleza de un

hijo ilustre de Denia, el capitán ingeniero Sebastian Catalan Cuadrado, este entregó al ayuntamiento

un magnífico proyecto para el grupo escolar de Denla, en el cual la técnica, la pedagogía y la higiene

corrían parejas con la solidez, la sencillez, la belleza y la elegancia. Por tanto la corporación tenía

que tomar en consideración y convertirlo en realidad"9° .

Fou el 1933 quan l'Ajuntament rep els plànols d'un grup
escolar de 17 seccions, 8 per a xiquets i 8 per a xiquetes, i 1 de
pàrvuls, l'autor del projecte era el capità d'enginyers militar
Pascual Catalán Cuadrado" . Però no es va portar endavant el
projecte, i com que s'havia de buscar de manera immediata alguna
solució l'alcalde va viatjar a Madrid al novembre del 1934, una de
les gestions que va realitzar fou la d'intentar adaptar l'edifici
que en aquells moments estava construint-se, denominat Gran Hotel,
per a locals escolars . Demanaren qué s'enviara un arquitecte del
Ministeri d'Instrucció Pública per la valoració del que havien
edificat, rebent la promesa del ministre de concórrer personalment
a l'acte de la cessió o lliurament a l'Estat, i així s'habilitarien
locals per a quan s'acabaren les vacances de Nadal, perquè el 1935
es pogueren reanudar les classes en les escoles clausurades des de
maig del 193392 .

Però la cessió a l'Estat del Gran Hotel, per a adaptar-lo a
escoles, no es va produir de forma tant ràpida, i al febrer del
1935 el consell local d'ensenyament primari insta l'Ajuntament, que
insistira en la prompta resolució de l'expedient en el Ministeri
d'Instrucció i que començaren les obres, per poder impartir classes

".- LL.A.AMI 1-7-1934 i 31-8-1934 .

91.- El Día d'Alacant, 5-1-1933 .

92.- LL .A .AMD, 16-11-1934 i 21-12-1934 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

45 8

en el curs següent . Si no es produïa la cessió, s'havia de procedir

immediatament a formular un altre expedient per a la construcció de

les 18 escoles que es necessitaven . El consell local d'ensenyament

lloava els titulars de les escoles i els xiquets que hi assitien :

"Haber demostrado su afán y deseos de enseñar y aprender, a costa de su salud, dada la crudeza de la

estación hivernal, sin calefacción, sin sol y con ventilación por todos los lados, especialmente las

graduadas de niñas" .

En aquesta lluíta per aconseguir millorar la situació escolar

va intervenir la Junta Municipal de Sanitat, al juliol del 1935 li
remet a l'ajuntament un escrit insistint de nou en les males
condicions higièniques dels locals escolars, instant que s'acordara
prohibir que s'hi impartiren classes . L'alcalde va contestar amb la
mateixa resposta de sempre, que ja havia donat compte de la
situació al govern civil i a l'inspector d'ensenyament . La
inspecció de primer ensenyament tampoc donava cap solució, i sols
s'interessava per saber si havia de subsistir la cloenda de les
escoles nacionals . Manifestaven que :

"Hientras se habilitan o construyen otros locales procede realizar con toda urgencia las obras más

necesarias en los actuales a fin de que la enseñanza no se interrumpa por más tiempo . Por eso me

permito llamar la atención de dicha alcaldía sobre la necesidad de resolver pronto el problema escolar

del pueblo de Denia, que por sus inmejorables condiciones de toda clase es digno de mejor suerte . La

Inspección siempre propicia a toda clase de ayuda cultural se pone para ello a su disposición"" .

La mateixa situació continua fins arribar el curs 1935-36, que
s'inicia amb 9 escoles clausurades", i fins i tot s'agreuja el 1936
amb el tancament dels col .legis de religiosos .

També abordava el consell local el problema de les escoles
situades en el camp i com que no existia cap expedient iniciat per

93.- LL.A.M. 20-9-1935 i 27-9-1935 .

9` .- LL .A .AKD . 14-12-1935 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

a construir-ne, era necessari començar la construcció de les dues

escoles unitàries de Jesús Pobre, la mixta de la Xara, la de les

Rotes, Real, Alter, Bovetes, totes amb habitació per a mestres95 .
A Benissa els veïns de les partides Lleus i Pedramala, que

distaven 5-6 quilòmetres de la població, demanaren el 1932 a
l'Ajuntament que s'instal .lara una escola en cadascuna . El cens
escolar era de 74 xiquets a Lleus i 110 a Pedramala, que es veien
privats d'instrucció, la corporació es va comprometre a buscar
locals . El 1935 encara no estava el problema resolt i l'Ajuntament

els va donar als de la partida Lleus gratuïtament per a la
construcció d'un edifici escolar 18 bigues, 7 llistons i un tauló
de 3 per 9 metres de fustá9ó . Els de la partida Benimarraig també
sol .licitaren el 1934 a l'Ajuntament la construcció d'una escola9' .
A Pinos, que ja existia una escola nacional, el 1935 consignen unes
quantitats en el pressupost per a completar el pagament de les
despeses de construcció del local on es trobava instal .lada98 . Al
maig del 1936 l'Ajuntament es compromet a proporcionar local i
material per a l'escola que ja existia a Benimarco99 .

95.- LL .A .AMD . 22-2-1935 .

96r-
11.A .AMB . 21-7-1932, 3-9-1932 i 6-4-1935 .

9' .- LL .A .AMB . 12-5-1934 .

98.- LL.A .AMB . 5-10-1935 .

99 . -
LL.A.AMB . 20-5-1936 .

459

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

a

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

7 . La qüestió religiosa

A la major part de la comarca, com ocorria a tot l'Estat, tots

els temes relacionats amb la religió foren polèmics, a causa de la

nova legislació laica que s'havia encetat amb la república . En les
societats menudes i tancades, els aspectes religiosos es convertien

en una qüestió social important, que va portar a prendre postures
radicals per ambdós costats, els que volien acabar amb tot allò que
tinguera alguna cosa a veure amb la religió i els que opinaven que
era millor la permanència i la tolerància de la religió en tots els

àmbits .
En aquells anys, la religió no sols dominava l'interior de

l'església, sinó que estava present en molts espais socials, com
les escoles, l'asil, els carrers, etc . i per tant tractarem totes
les facetes que van suposar un canvi, o que van tenir dificultats
a l'hora de desenvolupar una determinada activitat que fins aquells
moments estava condicionada per la religió, com les processons, els
soterraments de difunts acompanyats per la creu, la celebració de
festes religioses, l'ensenyament religiós, i un llarg etcètera que
formava part de la vida i els costums de la majoria dels ciutadans,
i era difícil suprimir-les en uns dies, setmanes o mesos, per
l'aplicació d'una legislació nova .

A molts dels pobles de la Marina Alta des de segles enrere
estaven constituïdes una sèrie d'associacions de caràcter religiós,
que havien perdurat al llarg dels anys mantenint en la societat
tots els costums de tipus religiós amb les seves festes,
processons, novenes, etc . Com a exemples podem veure en el quadre
núm . VII les que hi havia a Dénia el 1923, i donem per suposat que

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

en els trenta totes aquestes encara estaven constituïdes .

Font : Elaboració rò ia a artir de 1'AND. lli all VI-49-8.

46 2

La major part tenien com a finalitat la pietat o la caritat,
i estaven relacionades amb les esglésies parroquials, l'església de
les Agustines o el convent de Sant Antoni . Com veiem, la tradició
d'aquestes associacions era en alguns casos secular, i la major
part dels seus associats eren dones, malgrat que suposem que moltes
d'elles formarien part de més d'una de les associacions .

QUADRE LVII

ASSOCIACIONSDEDÉNIA DE CÀRÀCTER RELIGIéS

Nom Components

A L'ANY 1923

Data de fundació

Santísima Sangre de Cristo 504 homes i 706 dones segle XVI

Asociación del Santísimo Rosario 40 homes i 206 dones finals del segle XVII

Cofradia de la Virgen del Carmen

de l'església de les Agustines 25 homes i 130 dones 5-7-1806

Hijas de Haría Inmaculada 3 homes i 300 dones 8-12-1869

Asociación de nuestra Señora de los

Desamparados, del convent de Sant Antoni 102 homes i 698 dones 24-8-1870

Conferencia de San Vicente Paúl 25 homes i 50 dones 1880

venerable orden Tercera de San Francisco 60 dones 1-1-1884

Cofradía Sagrado Corazón de Jesús 30 homes i 780 dones 1890

Pan de San Antonio 50 homes i 250 dones . 21-6-1896

Cofradía de San Roque 250 homes 1 100 dones 1902

Hijas de Haría, de la Xara 80 dones 12-7-1903

Archicofradía del Perpetuo Socorro 308 dones 20-5-1919

Jueves Eucarísticos, de l'església de

les religioses Agustines 200 dones 3-5-1920

Asociación del Sagrado Corazón de Jesús,

de l'església del Sagrari de la Xara 10 homes i 80 dones 15-8-1920

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Les primeres mesures laicitzants
Tot just prengueren possessió els nous governants del règim

republicà en molts dels pobles, optaren per una sèrie de mesures

e ncaminades a laïcitzar la societat i abolir alguns costums

seculars de tipus religiós, com la supressió, ja el 1931 per part

de l'Ajuntament de Pedreguer del pagament del sóu anual a
l'organista de la parroquia i la de les festes religioses, que va

portar molta polèmica, ja que un regidor de la DLR va pagar els
sermons i les misses en nom de 1'Ajuntamentl . O la supressió de

l'ajut de 500 pts . que havia concedit l'Ajuntament de Benissa per

a les obres de l'església parroquial en construcció2 .
A Dénia, al maig del 1931 i arran dels fets ocorreguts a

Madrid, l'alcalde li comunica per telegrama al governador que :

"había cierta intranquilidad en el pueblo, singularmente contra las
órdenes religiosas de las cuales existen una casa de Maristas, una
de monjas Agustinas de clausura, dos de carmelitas, una de las
cuales tiene a su cargo el hospital municipal" . Segons especificava
l'alcalde, el malestar popular es dirigia sols contra els
religiosos maristes, que ja li havien promès en data 12 de maig,
absentar-se de la ciutat . A banda una nombrosa comissió de fuerzas
vivas havia donat a l'alcaldia les conclusions perquè foren
transmeses al govern i deien :

l.- AMPE . lligall 73 . El !fundo Obrero d'Alacant, 10-10-1931 .

2 .- LL .A .AMfi . 25-9-31 .

' .- TUMOR DE LARA, M ., 1982, p . 126 .

' .- AMD . lligall 978 .

46 3

"Protesta provocación elementos monárquicos, solidaridad actitud pueblo madrileño, adhesión bases

presentadas Ateneo Madrid o sea dimisión Ministro Gobernación, desarme reacción, supresión

publicaciones enemigas República, expulsión ordenes religiosas, actitud más radical gobierno encauce

revolución popular"' .

Al juny del 1931 el regidor radical Diego Ivars sol .licita en

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

46 4

sessió de ple a l'Ajuntament que es manifestaren si : "ven con

agrado o desagrado el retorno de las órdenes religiosas de clausura

y varones" . En discutir-se l'assumpte entre els regidors, va quedar

acordat amb el vot en contra del conservador-monàrquic, el senyor

paris, que la corporació veuria amb desgrat la reintegració als

seus convents dels ordes religiosos d'homes i clausura, sense que

la determinació suposara resistència o desencantament a les

disposicions del Govern . El regidor Paris explica el seu vot advers

a la proposició per entendre que malgrat les manifestacions que

s'havien fet, l'expressió de tal desgrat és un desacatament

anticipat a les resolucions del poder públic .

Perquè retornaren les monges agustines, al juliol es va fer

una proposta, per part d'unes senyores, d'instal .lar una escola de

pàrvuls gratuïta en el local de les monges ; de nou es va produir un

dur debat entre els regidors, i es va votar en contra de la

proposta a excepció dels conservadors Suárez, Durá i Paris' .

Com veiem, sempre que sorgia en sessió de ple algun tema

relacionat amb la qüestió religiosa, es convertia en un assumpte

conflictiu, produint tensió entre els diferents sectors polítics

que es posicionaren des d'un principi, per una banda els regidors

conservadors, que no volien cap canvi, i per altra els republicans,

que volien abolir totes les tradicions de tipus religiós, i

secularitzar les escoles, el cementiri, les festes, l'hospital,
etc .

Tanmateix, dins dels partits republicans no existia unanimitat
de criteri en els diferents pobles . Mentre que el PRRS a Dénia no

volia que es feren processons, el PRRS de Benissa i el de

Benigembla, els quals exercien l'alcaldia d'aquests pobles,

presidien els actes religiosos com denuncia la premsa . De Benissa
diu :

"Los radicales socialistas forman todos en la procesión de San Pedro . Ya sabiamos que clase de

radicales socialistas nos quedaban por el pueblo . Acusaban estos al Sr . Mayor y a otros camaradas, de

' .- LL .A .AMI 19-6-1931 i 16-7-1931 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

clericales, porque no cometían atrocidades contra el clero . Ni el Sr . Mayor, ni ningún hijo de Benisa

mezcló la realidad política con la sumisión clerical . Puede un hombre ser religioso y republicano de

cualquier facción. Pero no se puede ir en procesión y ser radical socialista
"6 .

Per a Benigembla diu :

"Días 17,18 y 19 de enero. El señor alcalde y primer teniente de alcalde, interpretando fielmente la

constitución Española y Leyes complementarias presiden dichos tres días, las procesiones religiosas

celebradas en honor de San Antonio.

Día 20 de marzo. Domingo de ramos . Dichos alcalde y primer teniente de alcalde fieles cumplidores de

los textos legales antes dichos, presiden con el alguacil del ayuntamiento a la cabeza, la

manifestación religiosa titulada -la limosna de la cuaresma- que hubo de retirarse, por haber originado

un tumulto apenas salida esta de la Iglesia"' .

A Dénia i amb motiu de les festes de juliol del 1931, un

regidor del PRRS, el senyor Devesa, va protestar de la jactància
que suposaven les processons religioses amb les quals es pretenia

fer burla de la República, i sol .licitava que per votació secreta
es decidira que no s'autoritzaven.Verificada la votació,
resultaren 9 paperetes a favor de la proposició, 3 en contra i 1 en
blanca . Davant aquesta decisió, alguns veïns escriuen a
l'Ajuntament suplicant la reposició de l'acord de prohibició de
celebrar processons religioses per la via pública, després d'un
vivísim debat entre els regidors, en el qual el públic assistent
també es va manifestar de forma sorollosa, el regidor del PRRS, el
senyor Devesa, va dir : "que tratándose de un asunto ya discutido no
había que volver sobre el", va abandonar el saló i el seguiren
altres regidors com Botella, Pinazo, Pardo i Cabrera, entre
sorolloses manifestacions del públic, i davant l'excitació dels
estat d'ànims, la presidència va alçar la sessió .

6.- El Mundo Obrero d'Alacant, 4-7-31 .

'.- Diario de Alicante, 7-5-1932 .

a.- LLA.A.AKD . 9-7-1931 i LL .A .AMD . 16-7-1931 .

46 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Les tensions es repetien en la major part dels pobles i potser

fins i tot s'incrementaven en alguns com Pego, on els costums

religiosos impregnaven tota la societat . Hi havia un convent de

franciscans i un asil-hospitàl amb monges de la caritat, i tenien

una gran devoció pel patró del poble 1'Ecce-Honro, del qual estava

constituïda una confraria . En arribar la República, els nous homes

al front de l'Ajuntament intenten canviar tots aquests costums,

s ecularitzant-los, era l'aplicació de la legislació laica un dels

punts més conflictius i que més tensió va produir en el poble . Els

diferents sectors polítics es posicionaren i la dreta local

s'agafava a aquest costums per defensar tot el que fóra tradicional

i anar en contra de la nova legislació republicana . I així

sorgeixen problemes pels tocs de campanes, per les pràctiques

religioses i les seves manifestacions tant a l'interior de

l'església, com a l'exterior . Els primers passos que es donaren

quant a secularització a Pego, es produeixen el 1932, quan ja
s'intenta que tot el que tinguera a veure amb la religió catòlica

quedara relegat, fins i tot eliminant els símbols externs del
poble, el mateix Ajuntament va pagar el derrocament de la creu de

pedra de la plaça del Convent' . Les creus que hi havia al calvari,
no les va llevar l'Ajuntament, segurament per no ser de propietat

municipal, i amb un acte qualificat per la premsa conservadora de

salvajada, les arrancaren, i des dels sectors dretans acusaven els

socialistes que en aquells moments havien accedit al poder a

l'Ajuntament :

"Unos salvajes irrumpieron en el Calvario, arrancando las cruces en el existentes . Toda la población

protesta de esta conducta y lamenta que hasta el momento nada se sepa de sanciones impuestas por

cometer este atropello. Ni tampoco se sabe se procure buscar a los autores . Tristes coincidencias. Los

socialistas en el poder y las cruces rotas" -"D .

' .- LL.A .AKP . 25-2-1932 . Es paga en concepte de treball 293 ptes . per obres en el derrocament de la creu .

1° .- EI Día d'Alacant, 4-7-1932 .

46 6

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

També es considerava propaganda política la que feien els

rectors des del púlpit, i el regidor socialista Carlos Sendra
demana, per a evitar-ho, que s'enviara un delegat als sermonsll .

Des de les planes d'El Eco de 1a Marina% podem veure quina
fou la postura que va prendre la DRA davant les diferents mesures

que anaven adoptant-se respecte a 1'obstaculització del
desenvolupament de les pràctiques de la religió catòlica . Critiquen

que els governants dels nous partits republicans després d'haver
promès al maig del 1931 "justicia para los que habien gobernado
durante la Dictadura y agua potable", al cap d'un any de governar
de l'únic que s'havien preocupat era "que no tocaran las campanas
y que no hiciera olor de incienso, como si estos fueran artículos
de primera necesidad" . A més en aquest setmanari hi havia molts
articles, on manifestaven estar totalment en contra que "el
progreso se realizara a costa del abandono de las viejas
costumbres, que llamaban prácticas de gente atrasada, víctima de
los perjuicios religiosos y siervos del clericalismo oscurantista,
por lo tanto se tenia que destruir cuanto ellos edificaran,
monumentos relacionados con su fe, los usos cristianos como señales
vergonzosas de atraso y sustituirlos por otros totalmente laicos" .
Aquest setmanari es va destacar pels seus escrits en defensa de la
religió i concretament de l'ensenyament religiós . Elias Olmos,
canonge arxiver de la metropolitana de València, en un dels seus
articles deia :

"Desde el advenimiento del nuevo régimen, hemos observado, en los dirigentes, el pertinaz empeño de

saturar las leyes y las costumbres españolas, de una orientación esencialmente laica, arreligiosa, y,

aún, anticatólica .

(. . .) Los caciques pueblerinos que, confundiendo lastimosamente la democracia con la persecución

religiosa, han prohibido arbitrariamente entierros, viáticos, toques de campanas, colectas para el

culto, y, otras manifestaciones que, sólo donde la libertad se invoque para deshonrala, pueden ser tan

11 . - El Día d'Alacant, 4-7-1932 .

12 .-
El Eco de la marina, Pego 23-7-1932 .

46 7

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

radicalmente cercenadas .

Esta conducta de las autoridades atentatoria, a la democracia, al orden social y a la misma República,

ha creado un ambiente de libertinaje, que solo sorprende a los insensatos (. . .) .

Llegó, con el nuevo régimen, la avalancha del laicismo, (. . .) y en consecuencia la separación de la

iglesia del Estado ; la supresión del mezquino presupuesto eclesiástico deuda de justicia que la nación

tiene con la Iglesia, para compensarla, en parte, de los bienes desamortizados ; la disolución de la

compañía de Jesús; la supresión de la enseñanza religiosa"`.

Efectivament, els catòlics es consideraven ofesos per la
prohibició dels enterraments catòlics amb la creu alçada, per la
destrucció de creus, per les manifestacions exteriors del culte i

pel solemne toc de campanes . En aquells moments ja s'havien
retirat, per ordre del Govern, de les escoles el cruxifix i els
símbols religiosos, s'havia prohibit als mestres que ensenyaren la
doctrina i que parlaren de religió als xiquets . Es pretenia que
l'escola fóra laica, sense religió, sense Déu, l'escola única . I
arran de les eleccions del 1933, des de les planes d'aquest
periòdic fan una crida dient "socialistas de los pueblos, abrir los
ojos y vereís como el socialismo os lleva a la ruina en todos los
ordenes 1114 .

També era necessari el permís especial de l'autoritat
governativa per a poder administrar el viàtic i l'extremunció als
moribunds, i fins i tot perquè poguera anar el sacerdot a confessar
els malalts i per poder enterrar els morts` . Segons relatava fra
Eusebio Arbona :

13 .- El Eco de la Karina, Pego 4-11-1933.

El Eco de la Karma, Pego 18-2-1933.

15 - El Eco de la Marina, Pego 11-3-1933.

46 8

"La procesión del Santísimo Ecce-Homo (. . .), no se le permite que recorra las calles y las plazas para

colmar a todos de gracias y bendiciones, ni aún quieren que se oiga su voz, la voz de las campanas

mensajeras de celestes llamamientos . No pueden los féretros cobijarse bajo la sombra protectora de la

cruz; los ministros de Dios tienen vedado entonar plegarias suplicantes por los difuntos, aún entre los

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

46 9

deudos y amigos del acompañado.¡Esto es la libertad de nuestros días! .

(. . .) La civilización cristiana, humanamente hablando, sufre un enorme empujón hacia el caos por parte

de las izquierdas, llaménse como se llamen . Y todo esto lo debéis defender vosotros, los hijos de Pego ;

y lo podéis de mil maneras: con el ejemplo ante todo . El que se dice católico, que lo sea de verdad ;

el que tenga hijos, que se cuide de educarlos en cristiano (. . .) .

¿Qué mejor cosa podrán hacer las derechas por Pego que interesarse por todas estas cosas?" - 's .

Malgrat les queixes a Pego, continuaren celebrant-se tots els

cultes religiosos de diferent caire . Del 28 d'abril al 6 de maig

del 1933, "solemne novenario al Stmo . Cristo de la Provindencia",

a iniciativa d'uns devots confrares, secundada per alguns socis de

la Unió Agrícola i alguns artistes de la localitat . L'acte va tenir

molta solemnitat i esplendor, per l'actuació de l'orquestra formada

per piano, harmònium, violins, cello, contrabaix, oboè, clarinets

i altres instruments, tots aquests units a la schola cantorum

formada pels pares franciscans i altres valuoses figures de la

localitat, sota la direcció de José Oltra1' . A l'octubre del 1933

celebraren la festa del catecisme, en l'església de 1'ex-convent de
Sant Antoni, i es repartiren joguines per als xiquets que assistien
al catecisme" .

Al febrer del 1934, i per a reparar les ofenses que en els
dies de carnestoltes s'inferien al Santíssim Cor de Crist, se
celebrava el Triduo de les Quaranta Hores, pagat per la congregació
de la vela nocturna de la parròquia de Pego :

"Se han celebrado con extraordinaria asistencia todos los actos eucarísticos de estos días, en que se

bordea el pecado"" .

Era prou habitual aquest tipus d'excusa per a celebracions

16 . -
El Eco de la Karina, Pego 27-5-1933 .

1' .-
El Eco de la marina, Pego 22-4-1933 .

18 .-
El Eco de la Karina, Pego 23-9-1933 .

19.-
El Dia d'Alacant, 14-2-1934 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

religioses, i també les trobem a Orba l'any 1933 :

47 0

"Actos de reparación . La adoración nocturna de esta, celebró cultos de reparación y desagravio a Jesús

sacramentado durante los días de Carnaval . Durante los tres días hubo exposición de S.D.M . con misa

cantada, y por la tarde, trisagio, sermón y procesión con reserva . El lunes hubo vigilia solemne por

los adoradores nocturnos"` .

En els pobles on va governar durant tota la primera part de la

República la dreta, no es produïren molts canvis en l'aspecte

religiós, aquest és el cas de Pedreguer . Sols els canvis derivats

d'aplicar la legislació i sempre que eren imposats per les

autoritats superiors . Els que més interès posaren perquè es

complires tota la legislació laica en contra de la religió catòlica,

foren els socialistes, com manifesten en un article de premsa :

"Y como los curas se complementan bien con el sentir y pensar de nuestros caciques, he ahí su alianza

espiritual y material de todos los actos de su vida . Los curas dicen : Dios está con los ignorantes, el

cacique piensa cuanta más ignorancia mejor para mis turbios manejos (. . .) . Pero hoy la religión y el

capital han tropezado con el obstáculo insuperable del socialismo"21 .

Però fou a partir del nomenament de l'Ajuntament del Front

Popular, quan les mesures laicalitzants es fan paleses, i quan

s'abordaren temes que s'havien anat retardant . Destaca la proposta

del socialista Jeremías Andrés, per la qual s'acorda averiguar en
el registre de la propietat a nom de quí estava inscrita la casa-

abadia`, o els canvis dels noms dels carrers com veurem després .
A Benissa també aquest Ajuntament a l'abril del 1936 insta el

rector perquè presentara els documents que acreditaven els drets
que exercia en disposar dels terrenys de la partida de Santa Anna

2° .- El Día d'Alacant, 1-3-1933 .

21 .- El !!ando obrero d'Alacant, 19-11-1932 .

22 .-
LL .A .AMPE . 27-3-1936 . Cal tenir en compte que el 1926 estaven dins de l'inventari del patrimoni municipal : l'església

Parroquial, la casa abadia, l'ermita del calvari i el cexenteri municipal . ATE. lligall 78 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

i cobrar el lloguer d'aquests terrenys . Sobre aquest assumpte ja

s 1havia interessat el 1932 el regidor radical Gaspar Mayor,

referint-se als terrenys que envoltaven l'ermita de Santa Anna, ja

que segons ell eren de propietat municipal` .
Analitzarem ara aspectes concrets que portaren més polèmica,

com els tocs de campanes, els tipus de soterraments, les diferents
festes, els canvis de noms dels carrers, i acabarem amb l'estudi

dels asils hospitals, el sanatori de Fontilles i els convents de
religosos, per estar directament relacionats amb les qüestions
religioses .

7 .2 . Soterraments, cementiris i tocs de campanes
Els cementiris també es van veure immersos en la

secularització i a l'octubre del 1931, el regidor radical de Dénia,
senyor Llambies, va sol .licitar que es retirara del cementiri la
inscripció de Cementerio Católico i se substituaïra per cementirio
municipal . Es va completar la mesura, en comunicar el cementiri
catòlic amb el civil i obrir un pas permanent entre ambdós, així,
segons ell, es posaven en pràctica les últimes disposicions del
Gobern sobre secularització de cementiris" . Malgrat aquests acords,
tenim constància que el 1934 encara gestionaven el cementiri les
religioses carmelites, ja que la superiora d'aquestes, que també
estava encarregada de l'hospital de caritat, demana autorització
per a construir diferents nínxols i dues galeries en el cementiri
municipal que administraven` .

A Pedreguer, al febrer del 1932, li ordenen a l'Ajuntament
que :

"Inmediatamente se proceda a derribar la pared divisoria del cementerio civil con el católico y se

cumplan los demás preceptos en lo que a este municipio concierne, de la ley llamada de secularización

23 .-
LL .A .AKB . 5-5-1932 i 1-4-1936 .

24
.- LL .A.ÀO . 16-10-1931 i 12-12-1931 .

25.-
LL .A .Al4D . 9-3-1934 .

47 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

de cementerios"" .

47 2

A Benissa, a l'abril del 1932, el regidor radical Gaspar Mayor

va proposar que desapareguera l'anomenat cementeri civil, pel seu

aspecte deplorable, segons les seves paraules :

"Su antiestética e improcedente exitencia, que más parece una corralada adosada al que es cementerio" .

Com que s'havien realitzat algunes peticions que es
traslladaren els seus familiars al recinte general, es va aprovar
aquesta última petició, però no l'enderrocament dels murs del
recinte civil . Cal tenir en compte que el cementeri de Benissa
estava administrat per l'associació Conferencia de San Vicente de
Paül, davant la necessitat de construir nous ninxols, l'Ajuntament
al febrer del 1932 es planteja fer-se càrrec de l'administració del
cementeri, expropiar i construir ràpidament 20 ninxols, decidint
que els beneficis anaren destinats a l'associació local de caritat,
abans institució benèfica municipal per a pobres de Sant Vicent de
Paül, que realitzava una bona tasca entre la classe necessitada del
poble . Tanmateix, no degueren quedar les coses massa clares,
després de les eleccions del Front Popular, l'Ajuntament decideix :

"Interesar de la señora presidenta de la asociación Conferencia de San Vicente de Paul para que en el

plazo breve haga entrega en la secretaria de este ayuntamiento de una relación certificada de cuantos

datos, relacionados con las propiedades de nichos o terrenos en el cementerio municipal, obren en poder

de dicha asociación" 2'
.

Tanmateix, a Benigembla al maig del 1932 encara no s'havia
modificat res en el cementeri, com deia la premsa :

"Hasta la fecha aún no se ha tomado por la comisión gestora que nos rige, acuerdo alguno referente al

26 .- LL .A.ÀRE . 15-2-1932.

27.- LL .A .W . 3-2-32,18-2-32, 23-4-32 i 1-4-36 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

cementerio que aún continua en poder del señor Cura párroco y sin que se haya colocado en la fachada,

el letrero de cementerio municipal"".

Malgrat la legislació existent sobre els soterraments, era

difícil lluitar contra la propaganda que continuaven fent els

catòlics conservadors per no variar el tipus de soterrament catòlic

pel civil, això explica la protesta del regidor de Dénia, el

radical Llambies, al març del 1932, quan explica en sessió de ple

que :

"Sobre Dénia ha caido una plaga de langostas que son unas beatas que van recorriendo las casas para que

se firmen hojas declaratorias de desearse enterramientos católicos" .

El regidor monàrquic Durà va protestar per les paraules de

Llambies . La presidència va tallar immediatament l'incident, va

explicar que no era matèria de competència municipal, i va indicar

que l'alcaldia compliria i faria complir les lleis a tots els

ciutadans" .
A Beniarbeig va ocórrer alguna cosa semblant, foren en aquest

cas els socialistes els qui protestaren, van dir :

"Los procedimientos empleados por el señor cura para burlar el laicismo de la República ¿Que los

entierros sean civiles para quien no teste lo contrario? Pues para grandes males, grandes remedios se

reparten unas hojas en las que se pide el ser enterrados por la iglesia, se suplica o exige que las

firme el vecindario y ya tenemos esa ley burlada. ¿Señor alcalde no está usted enterado de esas

cosas?"" .

Durant la República en pau la major part dels ciutadans
utilitzaren com a forma de soterrament la religiosa, i sols alguns

destacats republicans optaren per utilitzar per al seu soterrament

28 .- Diario de Alicante, 7-5-1932 .

29 .- LL .A.An . 11-3-1932 .

3°.- El Mundo Obrero d'Alacant, 12-3-1932 .

47 3

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

la cerimònia civil . Tenim constància per la premsa d'alguns

exemples com el que es va portar a cap a Beniarbeig al març del

1932 :

"E1 primer entierro civil, el miercoles 30 de marzo fue enterrado civilmente el viejo republicano Angel

seguí. A pesar de la apremiante necesidad de las faenas de campo, asistieron representantes de Ondara,

pedreguer, y demas pueblos alrededores. Una banda de música rompia la marcha y cada comisión iba

precedida por su respectiva bandera, destacando las mujeres republicanas"` .

I altres republicans destacats d'El Verger 32 i de Xaló33 . De

persones no destacades en cap partit politic, sols tenim constància

d'un acte realitzat a Benissa :

"Un caso legal pero muy extraordinario . Un entierro civil que se verificó en esta muy de acuerdo con

las leyes, el día 30 de octubre el de Bautista Arlandiz Ivars .

La Agrupación socialista y UGT digeron a su hermano que si se verificaba el entierro civil, todos los

gastos que ocasionara, corrían de su cuenta, más tarde un concejal del ayuntamiento, que si se

enterraba por la iglesia los gastos los sufragaba el ayuntamiento .

Que él tenía escrito que le entierren por lo civil a su fallecimiento, y que su hermano seria enterrado

como el porque en sus conversaciones as¡ lo habia manifestado . Fue avisada la Agrupación socialista y

UGT para que se encargar de las gestiones, fue envuelto el ataud con la bandera de la República.

Descripción del traslado, señores cavernícolas . A vosotros que censurais este acto cívico ¿pudo ser más

imponente la manifestación de duelo que observó el traslado del cadaver desde el domicilio al

cementerio? no bajaba de 300 el número de acompañantes, a cada momento relevábamos para complacer a

todos los que manifestaban deseos de llevarle en hombros. Fue un entierro igual que los demas, se

prescindio sólamente de los superfluo, cantos románticos, que cuestan un crecido número de pesetas . El

primer acto de esta índole verificado en este pueblo, al cual se espera seguiran muchos más"34 .

A Pedreguer els tipus de soterraments foren objecte de

31 .- El mundo obrero d'Alacant, 9-4-1932 .

32.- Diario de Alicante, 10-1-1933.

33._ Diario de Alicante, 2-2-1933 .

34 ._ El mundo obrero d`Alacant, 5-12-32.

47 4

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

47 5

polèmica des del 1932, la discussió arriba a les sessions del ple,

on els regidors que formaven la minoria socialista li proposen a

l'alcalde, al maig del 1932, que constara en l'ordre del dia

llassumpte referent als ritus funeraris, i l'alcalde Juan

puigcerver es va negar amb l'argumentació següent:

"Habida cuenta de que los ritos funerarios son una regla establecida por la Iglesia en orden del oficio

eclesiástico y no un asunto de los incluidos entre las atribuciones concedidas a los ayuntamientos en

el capitulo primero del titulo tercero de la vigente Ley Municipal, he acordado no acceder a lo que

proponen" .

Però l'alcalde, davant la nova legíslació que anava sorgint i
davant la pressió de la minoria socialista, consultava al govern
civil com havia d'aplicar la llei . Aquesta fou la contestació que
li donaren des d'Alacant 1'1 de juliol del 1932 :

"Contestación a su oficio 28 de junio interesando se le manifieste si los entierros católicos con

asistencia del clero deben considerarse como manifestaciones y si precisa solicitar la debida

autorización y consultar a este gobierno .

Debe atenerse a la Ley de 30 de enero último sobre secularización de cementerios y que se solicite

autorización de esa alcaldía acompañando el documento que determine el artículo 4 citada ley,

manifestando el finado de manera expresa, su deseo de que su enterramiento tenga, carácter religioso

o los familiares si el fallecido fuera menor de 20 años o incapacitado . No precisa de cuenta a este

gobierno por no determinarlo la ley
"35 .

1 fou a partir d'aquest moment quan el rector demanava
autorització per escrit a l'alcalde, i omplia un imprès que anava
signat pel rector de Pedreguer, Salvador Ferrandis, portava un
document adjunt que havia d'estar signat per la persona
interessada, generalment portava la firma d'uns testimonis, es
titulava "Disposición de enterramiento católico" .

A Pego els tipus de soterraments foren objecte de polèmica ja

35.- AMPE . lligall 826.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

47 6

de s de l'any 193236 . La discussió arriba a les sessions del ple, on

el regidor socialista Fernando Sala Sena diu que :-

%a conducción de cadáveres al cementerio se verifique con carruajes, servicio que será gratuito para

los pobres, y que no vayan los clerigos a los entierros" .

L'alcalde radical va manifestar que :

"Ho podian privar que en estos actos estuvieran los clerigos con la cruz, ya que no era potestativo de

la alcaldia, pero si prohibir los cantos religiosos por la via pública" .

Els que més afany posaven perquè es complira tota la
legislació de laïcització eren la Societat de Treballadors i
l'Agrupació Socialista, que presentaren un escrit a l'Ajuntament de
Pego interessant-se sobre el compliment de la Llei de
secularització dels cementeris, perquè s'aplicara el nou règim de
soterraments, en el cementeri municipal de Pego . Es va acordar per
unanimitat el compliment de les disposicions sobre la matèria" .

L'any 1934, en canviar, la situació política, es permeten els
antics costums religiosos, de nou en els soterraments es pot portar
la creu alçada . El primer enterrament que es va fer a Pego amb la
creu alçada, des de la prohibició, fou el del sacerdot Bernardino
Sastre Ferrando, el 12 d'abril del 1934, que va constituir una gran
manifestació de dol38 .

Altres propostes per a modificar la que anomenaven llibertat

dels catòlics per desenvolupar el seu culte a Dénia, fou la de
desembre del 1932, quan el regidor radical Jaime Guinnot i altres
veïns sol .liciten a l'Ajuntament la creació d'un impost sobre

36._ LL .A.M. 3-3-1932 i 10-3-1932 .

3' .- LL .A.An . 18-2-1932.

38 .- El Eco de la !farina, Pego 7-4-1934 . Aquest va nàixer a Pego i era coadjutor de la parròquia de Pego . Formava part de
'Lo Rat Penat` de Valòncia i de la comissió d'estudis de la llengua catalana, i del consell de redacció d'E1 Eco de la Karina .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

47 7

enterraments i tocs de campanes39 . Segons deien en l'escrit,

adoptaven la iniciativa d'altres corporacions municipals amb la

finalitat de buscar ingressos per a les arques municipals, i

destinar- los a millores locals . Proposaven les tarifes següents :

Per enterrament solemne, 500 ptes . ; de segona classe, 250 ; de

tercera, 150 ; de quarta ; 75 i general, 50 ptes . Pels tocs de

campanes d'alba, 6 ptes . ; a missa cada toc, 3 ptes . ; de 1'Ave

Maria, 2,50 ; a novena cada toc, 1 ptes . ; a ànimes, 1 ptes . ; vol

general de campanes cadascun, 75 ptes . Després de prendre aquest

acord, des de secretaria es va informar que, després de revisar la
legislació administrativa, no hi havia cap legislació sobre creació

d'impostos a enterraments i tocs de campanes . I a més, que el

decret de 22 de maig del 1931 emparava la llibertat de creences

religioses i de cultes, estant autoritzat l'exercici de totes les
confessions relioses . En sessió de ple es va discutir molt si
l'impost era legal o il .legal, l'alcalde radical Calafat va
manifestar que "la creación de un impuesto era asunto del
ayuntamiento y se llevaría a efecto", el radical Llambies es va
adherir a les manifestacions de l'alcalde, i va afegir que "el
impuesto debía de ser legal, ya que en Pego no se tocaban las
campanas" . A l'hora de votar, Calafat va voler que s'ajornara
l'assumpte per a una altra sessió i el monàrquic Durà no ho va
permetre, ja que ells eren majoria, motiu pel qual es va desestimar
la proposició de crear un impost sobre enterraments i tocs de
campanes, per ser majoria en aquesta sessió de ple els
conservadors` .

Efectivament a Pego, des de l'any 1932, l'ajuntament intenta
que s'establira un impost municipal pels tocs de campanes en les
esglésies o que es prohibiren, petició que va portar a diferents
sessions de ple el regidor socialista Fernando Sala Sena`, el

39._ El Día d'Alacant, 21-12-1932 .

°° .- LL .A .AMD . 16-12-1932 1 23-12-1932 .
`1 .- LL .A .AMP . 3-3-1932 1 10-3-1932 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

regidor radical Estela va demanar "que se dejaran las campanas y se

procurara evitar fueran por las casas haciendo propaganda

religiosa" . L'alcalde radical Rafael Cardona contestà "que las

campanas eran de la iglesia y mientras por orden de la superioridad

no se dispusiera lo contrario, no podia adoptar medidas en este

asunto" . De tota manera, no sabem la data exacta, però el toc de

campanes es va prohibir fins a l'any 1934, quan per Sant Josep, de

nou sonen les campanes de l'església . La descripció que se'n fa en

una editorial d'El Eco de la Marina és molt plàstica :

"Ellas como siempre brindan hoy el tesoro de su música, que es alegría en fiestas y bautizos, y

doliente en entierros y funerales, y serio, como llamada del deber, en la hora de los oficios del

culto . El sonido de los bronces parroquiales, penetra en los corazones (. . .) las caras se estremecen,

las manos se estrechan, y en los ojos de muchas personas de todas clases sociales y sexos, asoma la

emoción cuajada en lágrimas silenciosas y sútiles (. . .) . Han sonado las campanas que durante muchos

meses enmudeció el rencor cerril".

Afegeixen que :

47 8

"E1 sectarismo va cediendo el campo, y por fin parece presagiarse una era de tolerancia que acabará

trocándose por la codiciada paz y justicia, sin las cuales es imposible la vida de los pueblos (. . .) .

El esplendor tradicional que el culto católico revestía en esta Villa por las solemnidades religiosas

de Semana santa, interrumpido en estos dos años de sectarismo cerril, va a reanudarse ; en la próxima

semana volverán a celebrarse las antiguas procesiones de Jueves y Viernes santo, orgullo de nuestro

pueblo y patente prueba del espíritu religioso de nuestra Villa (. . .) .

También las autoridades, estamos convencidos que sabrán velar y mantener el mútuo respeto, permitiendo

exteriorizar los sentimientos de la inmensa mayoría de sus vecinos"" .

Tanmateix, per aquestes dates en El Verger encara estava
prohibit el toc de campanes, i s'arriba fins i tot a possar multes
el 15 de juny del 1934 . El jutjat va obrir un sumari al rector per
haver-se negat a pagar :

`z .- El Eco de la Marina, Pego 24-3-1934 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

"El cura ecónomo Silvestre Adolfo Sales Yuste, de Vergel, manifestando que parece que el ayuntamiento

de Vergel acordó no volteasen las campanas de la iglesia, incluso contraviniendo órdenes del señor

gobernador, que la víspera de Corpus Cristi volteó las campanas y el municipal tomó los nombres de los

que lo hacian, y a los pocos dias se le impusieron a cada uno una multa de 15 pesetas y al cura y

sacristan dos, que recurrieron y el secretario se ha negado terminantemente a admitir los recursos, el

último día de plazo"" .

L'any 1936, després de les eleccions de febrer, de nou
s'adopten mesures en contra de les manifestacions externes
religioses . A Benissa s'aprova per part de la comissió gestora que

no se celebraren pràctiques religioses al carrer, ni s'utilitzaren
les campanes, ni es realitzaren soterraments de caràcter catòlic,
ni amb motiu de l'administració dels sacraments, etc ., segons
deien :

"Con ello además de las protestas de los elementos populares, se molesta continuamente al vecindario,

y ello produce cierto malestar, que pudiera originar algun conflicto de carácter público. A tal fin se

invitara al cura párroco, para que en lo sucesivo, y a todo trance procure someter su actuación en la

via pública a evitar los inconvenientes y peligros que antes se apuntan," .

A Dénia es presenta una moció sobre el toc de campanes i
soterraments, que deia :

"Atendiendose a los momentos actuales que en España se atraviesan y viendo ya un poco claramente que

nuestra Patria va entrando en los caminos de la verdadera República laica. . ." .

A més de la prohibició dels tocs de campanes a les esglésies,
es van prohibir els soterraments catòlics amb creu alçada per les
vies públiques i tot tipus de manifestació de caràcter catòlic pels
carrers, i el desallotjament de les residències religioses . El
regidor García Pajarón proposa un impost per les funcions

°' .- Ais . AG . lligall 131.

44
.- LL .A .M . 1-4-36 .

47 9

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

religioses com es feia en els cines, per tractar-se d'un espectacle

públic`5 . El regidor Conejero Hernández, va proposar que s'establira

un impost municipal sobre estampes, cartells, pintures, escultures,

etc . al .lusius a la religió catblica'6 .

A Gata, al maig del 1936 s'aprova una ordenança amb finalitats

no fiscals sobre les imatges i els sants col .locats en les façanes

de les cases'' . En El Verger en vespres de la guerra encara hi havia

problemes :

"Un caso interesante en la vida municipal. El Ayuntamiento de Vergel se considera con facultades para

regular el rito en las manifestaciones del culto externo .

Con fecha 7 de los corrientes se ha cursado el oficio que transcrito al pie de la letra dice así : El

Ayuntamiento de mi presidencia, en virtud de la anomalía que se observa en los entierros que se

celebran en este pueblo, con respecto al uso de la Cruz alzada que se lleva en los mismos, en sus

diferentes clases de posición económica de sus familiares de los difuntos, acordó que en lo sucesivo,

la Cruz única que debe llevarse en todos los entierros católicos sin excepción alguna, sea la cruz

llamada nueva, es decir, la Cruz que hasta ahora se ha venido usando en los entierros, absteniendose

usted de ordenar usar ni sacar de la Iglesia las otras cruces que hasta la fecha se han usado en los

entierros de las dos categorias de pobres . El Alcalde José Horell . A1 Sr . Cura parroco de este pueblo .

Tratase de un Ayuntamiento que ha pretendido ejercer el derecho de propiedad sobre la Casa-Abadía,

inscrita como tal en el Registro de la Propiedad de Denia y que ha creado el impuesto de 50 pesetas por

el toque de campanas a medio vuelo en los entierros. Ahora se ha creido con el derecho a regular el

rito en estas ceremonias . Esperemos nuevas manifestaciones de la fecunda inspiración de la Comisión

Gestora de Vergel cuya labor pasará a la historia de la vida municipal"" .

7 .3 . Festes i processons
Des de sempre estigueren íntimament unides les festes

religioses amb les lúdiques i les religioses, ara durant la
República s'intenten modificar els costums religiosos que

<5.- LL.A .AMD . 10-4-1936 i LL .A .AKD . 29-4-1936 .

<6,- LL .A.M. 29-5-1936 .

" .- BOPA . 2-5-1936 .

`e .- El Día d'Alacant, 9-7-1936 .

48 0

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

impregnaven les festes . En

processó, i el permís per
llalcaldia sinó en última

a spectes on es produïren
República, fou en tot allò relacionat amb les festes religioses,

pel seu intent de laïcitzar-les . Analitzarem algunes d'aquestes
festes concretes .

En termes generals en la major part dels pobles continuaren
celebrant-se les festes religioses durant tota la República, en
tenim diferents exemples com els de Benissa :

`9 .- El gundo Obrero d'Alacant, 2-4-32 . El Día d'Alacant, 25-4-1933 .

5°.- El Día d'Alacant, 4-5-1932 .

51 .- EI Día d'Alacant, 6-2-1933 .

52 .- An. lligall 214.

48 1

la major part de festes es feia una
a la seva celebració no depenia de
instància del govern civil . Un dels
més canvis amb l'adveniment de la

"El alcalde impide se diviertan los jóvenes en sus ratos de ocio, pero autoriza a los vicarios que

salgan por las calles cantando ¡viva Cristo Rey que es nuestro padre y Jesús! (. . .j . ¿No ve el señor

alcalde que estamos en una República laica?" .

"Han comenzado los trabajos preparatorios celebración fiestas a su excelsa Patrona la Purísima

Chiqueta. Prometen tener especial solemnidad este año no solo por ser el primero en que ha tomado a su

cargo con gran entusiasmo, la organización de la principal, la Gran Asociación de Hijas de la Purísima

Chiqueta, piadosa Congregación mariana creada para difundir e intensificar el culto y devoción a esta

imagen, por haberse podido conseguir que venga a ocupar en dichas fiestas la cátedra sagrada el

predilecto hijo de esta, el reverendo Padre Helchor, ex General de la Orden Capuchina"`
9 .

A Dénia, al maig del 1932, es va celebrar en l'església
parroquial la festa de la flor, i per la tarda la processó de la
rosal° . L'any 1933, com tots els anys, la novena que la Confraria
dedicava a Sant Vicent es trobava instal .lada al peu del monument
del Cor de Jesús, alçat a l'interior del castell5 l . Al juny
s'autoritza una conferència d'afirmació catòlica sempre que es
celebrara en local tancats2 . A l'agost el president de la confraria
de Sant Roc sol .licita autorització per a celebrar com tots els

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

anys la tradicional festa els dies 15 i 16, s'acorda concedir

autorització per a tots els actes a excepció de la processó pels

carrers de la ciutats' . Aquesta és l'única constància que tenim de

prohibició de processó a Dénia, ja que de nou el 1934 es va

celebrar . Al març del 1934 s'autoritza els veïns de Jesus Pobre

celebrar la processó del Santo Entierro en divendres sant, perb

s'advertia a l'alcaldia que s'esperava que no fóra causa

d'alteració de l'ordre públic, ja que malgrat concedir autorització

el govern civil, prohibia de manera absoluta que l'Ajuntament

subvencionara, prenguera part o assistira als actes, i que durant

aquests actes no s'havien de proferir càntics o crits de qualsevol

tipus, fent responsable de les alteracions als sol .licitants i a

1' alcaldia de Dénias' .
Perb en altres pobles com Pedreguer els problemes foren

majors, comencen ja al maig del 1932, quan es va negar que se

celebrara la processó del Corpus, sol .licitada pel rector,

mitjançant l'escrit següent :

53.- LL .A .ÀMD . 11-8-1933 .

s' .- AMD . lligall 967 .

55.- AMPE . lligall 826, 19-5-1932 .

48 2

"Que desde inmemorial viene celebrándose en esta villa solemne procesión en honor Santísimo Corpus

Christi en su día propio, y deseando el que suscribe de acuerdo con sus feligreses celebrar la referida

procesión el día 26, a las 17 y media . Suplica se digne conceder permiso, cuya carrera, según costumbre

es (. . .)"55 .

Un cas molt semblant va ocórrer el 1933, amb la processó de la

Mare de Déu dels Desemparats, fent la sol .licitud el rector i els

components de l'associació d'aquesta Verge . El govern civil

concedeix el permís, després de veure l'informe favorable de

l'alcalde, perb amb la prohibició de :

"Que durante la procesión se profieran cánticos o gritos de cualquier índole, de lo cual haré

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

48 3

responsable al solicitante, como también a esa alcaldía si a consecuencia de la misma surgiese

cualquier alteración de orden" .

I finalment el govern civil prohibeix la processó, i li

comunica la decisió a l'alcalde al .legant que :

"Se han producido instancias en este gobierno dando cuenta de la excitación de ánimos de ese vecindario

con motivo de la procesión del día 14 y, como quiera que fue autorizada por este gobierno en vista de

su informe y este carece de bases por no haberse emitido con los elementos de juicio suficientes, he

acordado dejar sin efecto ni valor alguno la autorización concedida y apercibir a esa alcaldía para que

en lo sucesivo los informes que emita los haga con la mayor imparcialidad"`.

La versió dels fets que conta El Mundo Obrero en l'article
"Contra soberbia, humildad", és la següent :

"El señor cura de esta localidad, ha lanzado una diatriba desde el púlpito a unos cuantos señores, que

según él, son los responsables de haber quedado suspendida la manifestación religiosa del domingo

(. . .) . El ministro de Dios sabe que eso era una maniobra política para aplastar la dignidad de los

socios de la Casa del Pueblo y otros ciudadanos, y sabe que pretender hacer procesiones en ese sentido,

es salirse de la ley, y provocar una revuelta que bien pudiera tener funestas consecuencias . Pretender

hacer la oración llena de soberbia, viéndose en el trance de gastar ciertas madres lo que no tienen,

con toda ostentación de una cabalgata . No se explica el señor cura como en ciertos pueblos se hacen las

procesiones y aquí no . Creemos que él no es sincero en esas palabras . Pues él más que nadie sabe que

el malestar que reina en Pedreguer, es debido a la campaña persecutoria que hacen los ricos contra los

trabajadores republicanos" .

I més endavant diu també el corresponsal d'aquest periòdic :

"El salvaje, espectáculo que consiguieron organizar los incultos caciques de nuestro pueblo porque el

Gobernador Civil ordenó que se suspendiera una procesión que no era más que un acto de protesta contra

la República y particularmente contra el Gobierno«".

55._
AKPE . lligall 826, 11-5-1933.

5' .- El Mundo Obrero d'Alacant, 20-5-1933 i 3-6-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

48 4

En la major part dels pobles eren els socialistes els que
S toposaven que se celebraren les festes religioses, com podem veure

en el cas d'Ondara :

"Eran fiestas, (. . .) los labradores muchos llevaban un grueso cirio en las manos, olía a procesión, no

podiamos creer estar en la provincia de Alicante ¿ha cambiado el gobernador?. Era la procesión de la

patrona, la Virgen de la Soledad. Nos informaron que sólo un grupo que se llamaban socialistas, una

docena se habían opuesto y en ese sentido se habían dirigido al gobierno, pero el gobernador nuevo,

mejor informado por el alcalde, autorizó y consintió la salida de la procesión. Los no conformes,

dijeron conformes con que salga la Virgen, pero que no salga la Cruz . Pero salió la Cruz presidiendo

la procesión y tras ella los chiquillos del pueblo, les siguen las niñas y niños de primera comunión,

casi todo el pueblo . Cierra la comitiva el clero y la junta directiva de la cofradía, seguida por la

Banda de Beniarbeig . Las campanas lanzadas al vuelo parecen querer pregonar que aquel es un pueblo

católico"58 .

Les dificultats per la realització de tot tipus de
manifestacions religioses encara foren majors a Pego, començaren
els problemes ja des del 1932 amb la qüestió de quins dies eren o
no considerats com a festes locals 59 , en presentar la Societat de
Treballadors i Agrupació Socialista una demanda, perquè no es
declarara festiu local el dia de la Puríssima, entaulant-se una
discussió en la qual el regidor socialista Sala Sena va dir : "que
no debían en el nuevo y actual régimen republicano prevalecer los
favoritismos religiosos y por tanto consideraban justa la demanda" .
Un altre regidor socialista, Sendra Cardona, insisteix que es
complira el que havien sol .licitat les associacions obreres i va
manifestar que "de no acceder la corporación a cuanto se interesaba
ellos se retirarían" . El radical Julio Ortolá va manifestar que "lo
que había dicho su compañero Sendra Cardona, era una reacción que
no encontraba justificada y como el apasionamiento del debate y el

58.- El Día d'Alacant, 7-6-1933 .

59.- LL.A .ANP . 18-2-1932 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

48 5

estado de ánimos de los concejales dificultaba emitir opiniones

s inceras, proponía se dejara el asunto para otra sesión" .

Respecte a les festes patronals de Pego, continuaren

celebrant-se al juliol del 1931 ; immediatament després de les

eleccions municipipals, els socialistes ho critiquen :

"Las autoridades Republicans lerrouxistas de este pueblo se han lucido este año espléndidamente en las

fiestas, puramente religiosas, dedicadas al santísimo Ecce Homo, patrón de los rancios ultramontanos

de Pego, y para darle más importancia han abierto las puertas de la población a la torpe fauna

clerigalla, a la fauna frailuna; Han adornado con bandera republicana la casa del ayuntamiento y el

Centro Republicano (. . .), sabemos que los dirigentes del Centro Republicano ahora se han bautizado de

nuevo con el nombre de republicanos lerrouxistas . Nada tiene de particular que hagan republicana a la

pobre reliquia. Nosotros los socialistas de Carlos Marx, no la haremos socialista"
6° .

Però el 1932 els problemes per a celebrar actes religiosos

augmentaren, ja que en el poder municipal estaven els socialistes,

fou el primer any de la República, que a les festes de juliol a

Pego no repicaren les campanes de l'església, l'anomenat

"celebérrimo vuelo general" que anunciava les festes, ni tampoc es

va celebrar la processó del Sant Ecce-Homo, patró de la Vila de

Pego . Tanmateix, és curiós llegir en el periòdic local` la

descripció de la processó com si realment s'haguera celebrat i al
final diuen que això havia estat així des de la fundació de la

confraria del santíssim Ecce-Homo, fins 1930 . Des d'aquest

setmanari, foren continues les protestes per no haver-se permès

s'exterioritzara cap acte religiós . Es fa ressò explícitament
d'aquesta queixa la joventut de la DRA, que qüestiona els abusos de
la primera autoritat municipal sobre el dret a la llibertat, i
afirmen que "esto era un ejemplo de la política unilateral y

arbitraria, ya que desde tiempo inmemorial todo el pueblo se

arrodillaba al pasar por las calles el patrón, y ahora por primera

6°.- EI Hundo obrero d'Alacant, 31-7-31 .

61.- El Eco de la !farina, Pego 16-7-1932 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

48 6

vez en Pego el 1932, se había prohibido cualquier manifestación, o

e xteriorización de carácter religioso, llegando al extremo de negar

el permiso para que la venerada imagen del Smo . Ecce-Homo fuera

trasladada desde su capilla a la iglesia parroquial" .
De tota manera continuaren celebrant-se tot tipus de festes

religioses, en arribar desembre del 1932, es va celebrar a Pego la

puríssima, Las Hijas de María portaren a cap tots els actes

religiosos, malgrat no tenir anunci de campanes . El 1933, al març,

va tenir lloc la festa que el barri de la Font dedicava al Sant
Patriarca, organitzada pels veïns del carrer del Moreral . L'ermita

de Sant Josep fou artísticament engalanada, i el repic de la seva
campaneta va ser continu, hi va haver missa cantada amb orquestra,

sota la batuta del mestre José Oltra, i el sermó el va realitzar el
predicador quaresmal el Pare Arenar . No va faltar la banda de
música amb els seus cercaviles anunciant la festa . Des de les
planes d'E1 Eco de 1a Marinaó2 , "aplaudeixen l'organització
d'aquesta festa catòlica, en temps de persecució religiosa" . Una
altra festa d'aquest caire, fou la celebrada a l'agost pels veïns
del carrer de Sant Domènech, que organitzaren la seva festa anual,
incloent missa i sermó a l'església parroquial . Però hi hagué
problemes :

"No podía faltar, tratándose de una fiesta religiosa, la nota sectaria de nuestros laicos socialistas;

en la casa donde se venera la imagen del Santo, se colocó, como es costumbre tradicional, la bandera

de Santo Domingo, que por la noche unos grupos de mozalbetes, obligaron a retirar, con frases groseras

e insultos a los sentimientos religiosos de los vecinos," .

Tanmateix, hi hagué problemes amb la celebració de la setmana
santa de l'any 1933, el 1932 malgrat les prohibicions havien
realitzat tots els actes a l'interior de l'església, però el 1933,
com que el divendres sant coincidia amb el 14 d'abril, es va

62.- El Eco de la Marina, Pego 25-3-1933 .

63 ._
El Eco de la Marina, Pego 5-8-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

48 7

pronunciar el contrast entre ambdues celebracions, la religiosa i

la cívica . Relatarem ara els esdeveniments tal com s'esdevingueren,

per veure la crispació social existent, tenint en compte que la

primera versió dels fets és la que apareix en les planes d'El Eco

de la Marina .
La festa del 14 d'abril generalment se celebrava amb diferents

actes que es planificaven des de l'Ajuntament . L'any 1933 el

programa consistia en la disparada de 50 morterets, a més de

concerts musicals . Però en coincidir la commemoració de

l'aniversari de la República amb la setmana santa, i per a més inri

que el 14 d'abril fóra divendres sant, va desencadenar una

crispació molt forta entre els qui eren catòlics i els que no ho

eren . Segons els catòlics i el seu portaveu El Eco de la Marina",

aquest any no s'havia d'haver festejat la proclamació de la

República . L'alcaldia va demanar permís al governador civil de la

província, desoint les recomanacions del Govern que per respecte a

les creences dels molts practicants, i per evitar disturbis, va

recomanar celebrar l'aniversari del 14 d'abril, el dia 15, dia de

la resurrecció del senyor . Però l'alcalde de Pego va publicar una

proclama dirigida a la "Liberal Villa de Pego" convidant a la gran

manifestació cívica, que es celebrava per a commemorar el segon

aniversari de la proclamació del règim republicà . La manifestació

va ser amenitzada per la banda de música, amb coets i el més greu,

el vol de campanes que un grup de socialistes va portar a cap,

encara que en contra de la voluntat de l'alcalde. Aquest fet va

motivar la retirada de l'alcalde de la presidència de la

manifestació, malgrat incorporar-s'hi després novament . També

aquest dia per la vesprada es va portar a cap un concert musical,

elevació d'aeròstats, partit de futbol i molts coets .

Tanmateix, dintre de l'església continuava la commemoració del
XIX centenari de la mort de Crist, realitzant-se a l'interior la

processó del Sant Enterrament, passejant el crucifix i a la mare de
Déu, en no poder transportar-la en anes, la portaren en braços d'un

6°.- El Eco de la Karina, Pego 15-4-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

48 8

vell sacerdot . Acudiren els catòlics de Pego en massa com a "acto

de desagravio", ja que tenien els sentiments religiosos ferits,

pels actes que s'havien produït al mati .
Fins ací hem narrat la versió que dóna dels fets E1 Eco de la

Marina, ara passem a veure que s'opinava des d'E1 Mundo Obrero .
El fet que sonaren les campanes en divendres sant, no havia

estat una acció espontània per part dels socialistes, al contrari,

ja s'havia anunciat un mes abans en El Mundo Obrero :

"El dia 14 de abril cambian la rotulación de la C. S.Rafael con el de 14 de abril. Pero Sr . Alcalde

para ese día necesitamos la música, para que acompañe las banderas republicana y socialista, a los

acordes de la Internacional, Himno de Riego y la Marsellesa, de lo contrario nos apoderaremos de las

campanas al amanecer y no las dejaremos hasta la noche ¡Pero hombre si ese dia 14 de abril es viernes

santo!
"65 .

I posteriorment argumenten en un article bastant llarg i
titulat "Campanas al vuelo", els motius que tenien per haver
realitzat aquesta acció, tan sols en reproduirem alguns paràgrafs :

"¿Cómo quieren ellos que respetemos una fé que siglo tras siglo nos han restregado por las narices y

nos la han impuesto cruel y despóticamente?. (. . .) Cristo, señores católicos, era un revolucionario,

un renovador que aspiraba a juntar a todos los hombres como hermanos, que quería la igualdad en sus

derechos ; se rodeó de gente humilde, y pudiendo ser poderoso fué un miserable ; por eso fué crucificado

por los que entonces representaban lo que vosotros representais . ¿Qué habeis hecho de esos sublimes

ideales? Los habeis prostituido y hoy no quedan más que obispos opulentos rodeados de comodidades, que

viven en palacios (. . .) .

Por eso el 14 de abril, fecha conmemorativa da un paso hacia su completa liberación, se manifestaron,

quisieron lanzar a los espacios la voz de su alegría, y no conociendo más que vuestra forma de

manifestar su alborozo, lanzaron las campanas al vuelo, la música, con sus alegres acordes llevaba la

esperanza a sus corazones tanto tiempo amordazados.

Ellos se ríen de vuestras iglesias y sus ministros, no temen el infierno por que no existe, y, aún en

el supuesto descabellado de que existiera ¿no es Dios infinitamente bueno? . (. . .)

Los que oímos el volteo, aun comprendiendo que era una imprudencia, no pudimos más que interpretarlo

65.- E Kundo Obrero d'Alacant, 11-3-1433.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

como un grito desesperado de liberación, de protesta y su repiqueteo como un heraldo anunciando la

proximidad de una nueva era de paz y de justicia"" .

L'any 1934, en celebrar el tercer aniversari de la proclamació

de la República, ja s'inclou en el programa el vol de campanes, a

més de la manifestació cívica, concert per la banda, revetla i

menjar extraordinari per als pobres67 .

Al juny del 1933 es va celebrar a Pego la festivitat del

corpus Cristi amb gran esplendor, com explicaven els mateixos

catòlics en el seu mitjà d'expressió :

"Fueron muchos los fieles que acudieron a rendir su homenaje a Jesús Sacramentado, en los diferentes

actos religiosos celebrados en dicho día . También por las calles de nuestro pueblo, se conoció la

fiesta . El mercado de los jueves resultó un fracaso; a las escuelas apenas si acudieron niños ; y el

comercio, a pesar de los requerimientos de nuestro laico Alcalde, guardó la fiesta en su mayoría. Por

tal motivo, se multó a algunos industriales">' .

Va ocórrer el mateix, el 1933, amb la festa de l'Assumpció de

la Verge, celebrada amb gran esplendor, es multaren alguns

industrials, i imposaren sancions de 10 ptes . als comerciants que
tancaren aquest dia els establiments, infringint un ban de

l'alcaldia" . L'any 1934, de nou a nivell oficial continuava sense
celebrar-se cap festa religiosa, i així el dijous de l'Assumpció el

poble, com anys enrere, va fer festa, i a l'Ajuntament es va
treballar . Però aquest any la confraria del Santíssim Ecce Homo va

sol .licitar el permís per a celebrar 1'11 de juliol la tradicional
processó en honor a la "Preciosísima Sangre de Nuestro Señor

`>.- El Mundo obrero d'Alacant, 6-5-1933 .

6' .- LL.A .AMP . 5-4-1934 .

68.-
EI Eco de la Karina, Pego 17-6-1933 .

69.- El Eco de la Marina, Pego 23-9-1933 .

489

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

jesucristo y que suponemos no malogrará la autoridad socialista"" .

Des del govern civil s'autoritza la celebració de la processó amb

la prohibició d'assistir-hi l'Ajuntament i que es proferiren

càntics o crits de cap classe` . Es va portar a cap la festa amb

la processó general en honor del patró i el trasllat públic de la

imatge des de la capella fins a l'església parroquial . En el

programa també s'anunciava volteig general de campanes, banda de

música pels carrers i, el dia del patró, missa . Al dia següent

festa del Sagrat Cor de Jesús, i en la missa sermó del canonge

arxiver de la Metropolitana de València Elías Olmos Canalda` .
El 1935, i en canviar la situació política a Pego, l'alcaldia

fa tot el possible perquè se celebren les festes religioses i

demana amb motiu de la Puríssima l'autorització governativa per a

celebrar una solemne processó el dia 8 de desembre, que era

festivitat loca1 73 .
També a Pedreguer el 1934 es va autoritzar la processó del

divendres sant i es va concedir permís per a la processó de la

Santa Creu, de la Mare de Déu dels Desamparats, del Corpus i de la
Puríssima . A més dins de les festes locals acordades per
l'Ajuntament l'any 1934 hi havia la Puríssíma, el Corpus i Sant
Bonaventura" .

A Dénia, el 1934, el dia de la Ascensión van prendre la
primera comuníó en l'església parroquial 200 xiquets, que a la

vesprada assistiren al Mayo i van oferir flors a la Verge'S . Al
juliol del 1934, amb motiu de la festivitat de la patrona, la

Santíssima Sang, deixaren de treballar les fàbriques i el comerç va

'° .- El Día d'Alacant, 12-6-1934 .

'1 .- LL.A.MP . 15-6-1934 .

El Eco de la Karina, Pego 30-6-1934 .

73 - El Día d'Alacant, 3-12-1935 .

'° .- LL.A .AKPE . 17-12-1934 . AKPE . lligal l 827 .

'5 .- El Día d'Alacant, 14-5-1934 .

49 0

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

tancar mig dia, presentant la població l'aspecte dels dies festius .

Al matí a les 8 es va celebrar la bendició del banderí de la

joventut de la DRA a l'església parroquial, i a la vesprada la

tradicional processó` .
Tanmateix, a Dénia també se seguien els formalismes, i se

sol .licitava autorització per a celebrar les diferents processons,

com la de Sant Roc, presentant primer instància a l'alcaldia per

part del rector, i des del govern civil es donava l'autorització

tenint en compte si la processó era tradicional i si els problemes

d'ordre públic del moment permetien la celebració . Concediren

permís l'any 1935, per a una processó en la plaça Elena Morand, per

a traslladar 1'imatge de la Santíssima Sang des del convent de

monges Agustines a l'església parroquial el dia 17, i per una

processó pels carrers de la ciutat el dia 1977 .

Durant el bienni dretista, les autoritats municipals hi
assistiren i propiciaren els actes religiosos, com el que es va
portar a cap al maig del 1935, quan se celebraren funerals per

l'ànima del "preclar baró denier reverend Pare Esteve" . En la missa
va cantar el tenor denier Antonio Cortis . Acudiren a l'esdeveniment
representacions de l'ordre dels franciscans de Carcaixent, Pego i
Benissa, i les autoritats locals'8 . Des de l'Ajuntament s'aprova la
proposta formulada per Manuel Muñoz per a poder gravar l'escut de
la ciutat en la làpida commemorativa del soterrament i indicadora
del lloc on foren dipositats les restes mortals de l'il .lustre fill
de Dénia, el venerable Pare Pedro Esteve" .

7 .4 . Canvis de noms dels carrers
Els canvis de noms dels carrers amb retolacions de sants es

realitzaren en la majoria dels pobles després de començar la

'6.- El Día d'Alacant, 14-7-1934 .

".- AMD . lligall 967 .

'8 .- El Día d'Alacant, 3-7-1935 .

'9 .- LL .A .AHD . 31-5-1935 .

49 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

guerra, per tant els noms amb connotacions religioses restaren

durant tota la República . Passem a analitzar aquests canvis en

alguns pobles .
A Dénia les substitucions dels noms es portaren a cap de

manera molt lenta i no des de l'esclat de la República . Al juliol

del 1932, l'alcalde José Calafat proposa alguns d'aquests canvis

per a "expressar la gratitut i el reconeixement de Dénia als qui

per les seves especials condicions i patriotisme contribuiren a la

seva prosperitat i com a record a les seves gestions beneficioses

a la població així com dels actes que ho mereixien, dedicant-los a

la seva memòria alguns carres de la localitat", i així proposa

diferents canvis, entre els quals es trobaven els noms següents amb

connotacions religioses : Sant Josep per Pintor Llorens Cervera i

Sant Joan per Historiador Palaus° . Però la resta es canviaren en

plena guerra, com ara veurem .
A Benissa va ser al maig del 1936, en entrar l'alcalde de la

comissió gestora Francisco Ribes Giner d'UR, quan va manifestar que

volia honorar els homes de la República com Manuel Azaña, Martínez

Barrios, Marcelino Domingo, Julian Besteiro, Jiménez d'Asua, entre

altres i els dedica els noms dels carrers que fins aquells moments

havien tingut noms de sants . Al maig del 1938, a proposta dels

regidors de la CNT, s'acorda substituir el carrer de l'Àngel per

Domingo Germinal, el de S . Francesc per Buenaventura Durruti, el de

Trinitat per Francisco Ascaso" .
En alguns pobles, com Pego, es mantenen tots els noms

religiosos en iniciar-se la República i amb molta posterioritat es

canvien, el 1931 sols se substituïren alguns noms amb

significacions monàrquiques, com els d'avinguda d'Alfonso XIII i

plaça de Primo de Rivera" . La primera noticia que tenim en aquest

sentit és de l'any 1933, quan s'acorda nomenar avinguda 14 d'abril

".- LL.A.W. 22-7-1932 .

81 .- LL .A .AR . 15-5-1936 i 4-5-1938 .

82.- U.A.ÀR . 29-4-1931 .

49 2

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

49 3

la que fins aquells moments s'havia denominat Sant Rafael . I més

tard a partir del 1936 i després de les eleccions de febrer, ja

constatem algunes substitucions de noms de sants . S'acaben de

modificar la resta de noms religiosos que, encara quedaven, ja en

plena guerra el 193783 .
Igual va ocórrer a Pedreguer, on es canviaren els noms amb

rotulacions de sants una vegada començada la guerra ; fou en una

sessió de ple al setembre quan l'alcalde Jeremías Andrés Morales va

manifestar :

"Que en la lucha a muerte que actualmente está entablada entre el fascismo y el antifascismo, la

iglesia ha tomado parte como beligerante a favor de los fascistas, juntamente con los militares y lo

que se llamaba grandeza de España, creada por la monarquía . Ello ha motivado que el comité de enlace

del frente popular de esta villa, haya acordado cambiar el nombre de varias calles que representan

símbolos de la iglesia y de otras rotuladas con nombres de personajes monárquicos, substituyéndolos por

otras que estuviesen más en armonía con el modo de sentir y pensar de la España actual, honrando a las

personas que se han sacrificado por las libertades y progresos del pueblo y enalteciendo hechos y

fechas que han de influir en la estructuración de la Nueva España
"84

.

A Dénia l'any 1938 encara restaven molts dels carrers amb els
noms dels sants, i així la federació local de sindicats únics
proposa al CM com a acte a celebrar en commemoracíó del 18 de
juliol, canviar-los85 .

7 .5 . Els asils-hospitals i el Sanatori de Fontilles
Tractarem dins dels aspectes religiosos els asils-hospitals,

ja que eren regentats per monges, fet que no va impedir que durant
tota la República continuaren desenvolupant la seva tasca de
benef iciència .

A Pedreguer tenien instal .lats 12 llits i acollien de manera

83.- Aquesta informació, Then treta dels acords presos per 1'Ajuntnent en diferents dates.

8° .- LL .A.APE . 6-9-1936 .

85 . - LL .A .AKD . 15-7-1938.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

benèfica 5 homes i 3 dones asilades l'any 193286 . Pràcticament
depenia econòmicament de l'Ajuntament, i era l'alcalde qui presidia
la junta d'administració . Els seus recursos s'incrementaven amb les

rendes de les finques cedides per particulars i les subvencions

tant de l'Ajuntament, com de la Diputació Provincial" . També se
celebraven actes de diferent caire per a arreplegar diners a
benefici de l'asil, com el que s'havia de portar a cap els dies 17,
18, 19 i 20 de juliol del 1935, i que consistia en quatre
corregudes de jònecs en una plaça provisional que s'instal .laria a

la plaça Major . Tanmateix, la quadrilla que havia de prendre part

en la correguda no s'hi va presentar, i desconeixem sí es va portar

a cap l'esperada festa, com deia la sol .licitud de permís, "dando
con ello satisfacción a los anhelos de este vecindario" 88 .

El patronat que administrava l'asil es va dissoldre durant la
guerra, per un decret de juny del 1937, i la Conselleria
d'Assistència Social que regia consuelo Gutiérrez va consultar a la
delegació provincial d'assistència social quines normes havien de
regir en l'administració de l'asil segons la nova legislació" . No
tornem a tenir cap notícia de l'asil durant el període de guerra .

A Benissa hi havia un hospital municipal regit per monges, al
qual l'Ajuntament pagava el sosteniment, ja que tenia una finalitat
benèfica . En arribar 1a guerra, el CM sol .licita a la Delegació
Provincial d'Assistència Social a finals del 1938, que fora
sustituït el patronat de la fundació denominada "Asilo de Nuestra
Señora de los Dolores, San Joaquín y Santa Ana", per una
representació de cada entitat social o política, si era compatible
amb l'escriptura fundacional i per a poder atendre millor

86 .- AKPE . lligall 826, 8-2-1933 .

ME. lligall 826,11-5-1933.

88 .- WE. lligall 827,1-7-1935 .

89 .- LL .A.WE. 18-6-1937 .

49 4

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

lladministració de 1'entitat9° .
L'asil-hospital San Juan de Dios de Pego depenia a nivell

econòmic de l'Ajuntament, i tenia com a administrador un regidor

que el 1932 era el radical Antonio Ortolá Abad . Pràcticament era

l'Ajuntament el que mantenia l'asil, des de la Diputació Provincial

es rebia una subvenció que era molt insuficient per les despeses

que aquest ocasionava" . Fins i tot la subvenció va anar disminuint

amb els anys, d'unes 6 .000 ptes . el 1932, que ja produïen un
déficit considerable en els pressupostos municipals, a 950 ptes .

per al 1935 i 850 ptes . pel 1936, mostrant-se la comissió gestora

de l'any 1936 sorpresa i dolorida lamentant les quantitats exigües
que s'havien assignat i que no compensaven gens les despeses del
sosteniment, i més tenint en compte que per a ingressar malalts de
la beneficiència municipal a l'hospital provincial d'Alacant hi
havien grans impediments" . El patrimoni de l'asil s'havia format
per donacions de particulars, com les finques rústiques procedents
de l'herència de Carolina Sala Laborda93 .

S'hi allotjaven malalts i vells, amb pocs mitjans econòmics,
i estava replet, replantejant-se l'Ajuntament a l'agost del 1932 la
necessitat d'adquirir més llits, ja que no es podien admetre més
malalts necessitats per mancança de llits buits, i de comprar un
equip de material quirúrgic per a l'hospital" . L'assistència era
des del punt de vista de l'Ajuntament prou bona, en publicar-se
unes denuncies en un setmanari d'Alacant, que deien : "los pobres de
allí no comen y son mal atendidos", el regidor ' radical Antonio
Ortolá les va qualificar d'informacions injurioses per a les monges
de l'asil . Davant la noticia, es va decidir obrir un expedient per

9°.- LL .A .AMB . 5-5-1934 i 7-12-1938 .

91.- El 1933 reberen 6 .272,40 pts . LL .A .AMP . 20-5-1933 .

92 .- LL.A.W. 17-7-1936 .

93.- LL.A .AMP . 3-3-1932 .

9` .- LL.A .AMP . 4-8-1932 .

49 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

clarificar els fets, ja que al mateix temps s'atacava l'Ajuntament .

De l'expedient va resultar que únicament un asilat extern, es

queixava de no rebre bona alimentació, i les seves manifestacions

estaven en contradicció, amb el que havien declarat les monges i

els altres asilats . L'Ajuntament va concloure que la noticia era

inexacta i tendenciosa, i que es fera saber al director del

periòdic perquè la rectificara amb l'especial sol .licitud que es

publicara el nom de l'autor" .
Com podem deduir d'aquest fet, durant tota la República les

monges continuaren desenvolupant la seva tasca a l'asil . Sols

després de les eleccions de febrer del 1936, s'acorda en una sessió

de ple de març del 1936 la substitució de les monges de l'asil

hospital per infermeres, segons ordenava la constitució de la

República'6 . Arran de l'acord sorgeixen les protestes i es presenta
un document a l'Ajuntament, amb data 18 de març del 1936, avalat

per diverses signatures, en els termes següents :

"Que el edificio que ocupa el Asilo Hospital de S.Juan de Dios, no es propiedad de este municipio sino

de un patronato constituido al fundarse por la propietaria del terreno, con la precisa condición de

destinarse a Asilo y Hospital donde albergar a los ancianos desamparados y enfermos pobres, habiendo

sido costeadas las obras por suscripción de dicho edificio a los fines propuestos . Constituye una

ofensa a los sentimientos de la casi totalidad de los vecinos el incautarse la corporación . Suplican

se sirva la corporación estudiar la cuestión de propiedad del edificio"".

A banda de 1'aspecte sanitari i assistencial, les monges també
tenien altres activitats, com la d'impartir classes a xiquetes .
Aquest aspecte de l'ensenyament religiós el tractarem en un altre
apartat, però per estar íntimament relacionat amb els problemes
sorgits al voltant de l'asil, veurm ara què va ocórrer quan des de

l'Ajuntament acorden realitzar les obres necessàries a l'asil per

95.- LL .A .AMP . 11-3-1933 i 16-3-1933. Desconeixen quin setmanari d'Alacant va publicar la infoniació .

96.-
LL .A .ÀMP . 11-3-1936 .

9' .- AN .
lligall 2505 .

49 6

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

49 7

Substituir l'ensenyament religiós . Presentaren un escrit que deia :

"Que no siendo propiedad del Ayuntamiento el Asilo Hospital y que este edificio esta destinado

únicamente para albergue de pobres y ancianos necesitados, no deben realizarse obras que puedan

desnaturalizar el fin que se propusieron tanto la propietaria coto los que con sus donativos

contribuyeron" .

Immediatament, el regidor socialista Alarcón protesta en la
sessió del ple que no s'havien realitzat més obres que les
necessàries, aprofitant el local on ja es donaven les classes, i en
la part alta de l'edifici i no perjudicaven per a res la finalitat
per la qual s'havia creat 1'edifici98 . Finalment, el 24 d'abril del
1936, se'n van les monges . Per l'acord pres en la comissió gestora
de l'Ajuntament, de 1'11 de març, li comunicaren a la superiora de
l'asil la necessitat ineludible en què es trobaven totes les
religioses que atenien la beneficiència de l'asil-hospital
municipal d'abandonar aquest servei i l'edifici aquell dia, per a
deixar-lo a infermeres civils, aptes per la tasca99 .

Des del 25 d'abril del 1936 en que se substitueixen les monges
per infermeres, la dreta inicia una campanya difamatòria contra les
infermeres, dient que estaven pitjor atesos i que el menjar era
pitjor que quan estaven les monges, i amb més despeses per a
l'Ajuntament . El regidor socialista Alarcón, davant aquesta
campanya difamatòria, va manifestar que :

"Todo era mentira, nunca se había estado mejor en el asilo que en aquellos momentos donde se comía

admirablemente y eran tratados los pobres que acudian con solicitud y afecto"` .

98.- LL .A.AR. 18-3-1936.

99.- AMP. lligall 2505 . Davant el notari es va fer un inventari dels efectes que passaven al municipi, dels que es quedaven
en poder de les religioses, i dels que restaven en dipòsit i sense poder utilitzar-se per cap de les parts, per creure la comissió
gestora municipal que pertanyien a l'Ajuntament i per manífestar les monges que eren de la seva exclusiva propietat. Els objectes que
quedaren en l'edifici eren cadires, taules, etc. i fins i tot animals de corral com porcs. Els que passaren a les religioses eren un
calze, un sagrari, imatges de la capella, etc. Els que estaven en dubte eren un rellotge, un piano, etc.

1°°.- LL.A.AIP . 2-5-1936 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Durant la guerra, al setembre del 1936, es va traslladar

l'asil-hospital a 1'ex-convent de franciscans, per convertir l'asil

en escoles a causa de la gran quantitat de xiquets refugiats que hi

arribaven .
No teim cap noticia de l'asil-hospital Cholbi de Xàbia, sols

que durant la guerra va continuar acollint vells1°1 .

El Sanatori Sant Francesc de Borja de Fontilles, situat al

terme municipal de la Vall de Laguar, es dedicava a la cura de

malalts leprosos i estava regentat a nivell esperitual per jesuïtes

i dels malalts tenien cura les monges franciscanes . Aquest tenia un

patronat que estava presidit per l'arquebisbe de València . A banda

d'aquests aspectes religiosos, per raons sanitàries el 1932 va ser

intervingut pel Govern de la Segona República el sanatori, i se

n'expulsaren els jesuïtes i les monges1°2 .

7 .6 . Convents de religiosos .
A la comarca hi havia dos convents de franciscans, el de

Benissa i el de Pego, que ben prompte sofriren la persecució

religiosa com fou el cas de l'artefacte explosiu que al novembre

del 1933 col .locaren en el convent de Pares Franciscans de

Pegot°' . Però els fets més greus es portaren a cap el 13 d'abril

del 1936 a les 7 de la vesprada, sent assaltat el convent per un

nombros grup que va prendre foc a diferents objectes, i trencaren

els mobles i altres objectes . Els desperfectes ocasionats a

l'església i els claustres foren considerables i es calcularen en

més de 18 .000 pessetes` .
A Benissa, al maig del 1932 el regidor radical Gaspar Mayor

demana en sessió de ple que es tornara a col .locar en el convent de
San Francesc el cartell que feia saber que l'edifici pertanyia al

1°l .- AHNSGC . lligall 2 .

102 ._
Tots aquests aspectes es poden veure en : BERNABEU MESTRE, J . i BALLESTER ARTIGUES, T ., 1991, p . 49-86 .

103 .-
El Eco de la Marina, Pego 14-1-1934 .

1°° .- ABP . AG . lligall 57 .

49 8

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

ío5.- LL.A .AMB . 5-5-1932, 20-5-1933 i 24-8-1935 .

3.06«
- ABP . AG . lligall 90 .

499

poble . No tenim cap altra noticia d'aquest assumpte fins al 1933,

quan aquest mateix regidor sol .licita a la presidència que

s 'informara sobre la contribució del convent . I fou finalment el

1935 quan es demana a l'administració de rendes públiques i

contribucíó territorial que desglossaren les contribucions que

estaven a nom del municipi i que feien referència a l'edifici del

convent i les escoles . Que es valoraren separadament, amb

l'objectiu que les contribucions corresponents al convent

s'aplicaren al municipi com a propietari, i les de l'edifici on es

trobaven instal .lades les escoles nacionals, foren aplicades a nom

del seu propietari, Alejandro Alcañiz Romeo` .

Desconeixem què va ocórrer en el convent de Benissa, sols hem

constatat un atemptat a l'abril del 1936 al rector d'aquest poble :

"En la madrugada del 27 de abril, en Benisa hizo explosión un petardo en la puerta de la casa del señor

cura, ocasionando daños valorados en 40 pesetas ignorándose los responsables"
1°6 .

També hi havia dos convents de monges de clausura, el de Dénia

i el de Xàbia, que van restar al llarg de tota la República .

Tanmateix, des de dins seguiren els fets que es desenvolupaven

a l'exterior des de la proclamació de la República'°' . Davant les

destruccions de convents i esglésies, les monges de la comunitat de

Xàbia composat per 16 persones eixiren del convent al maig del

1931, segons manifestaven :

"Esta comunidad como todas por temor, y siguiendo los consejos de personas discretas y prudentes

abandonó su convento día 13 de mayo víspera de la Ascensión del Señor, al anochecer, refugiándose de

momento en el domicilio de la familia de la Rda. Madre Superiora Sor Pura de Jesús Sacramentado, de

allí pasaron las religiosas mas cercanas a sus respectivos pueblos" .

l0'.- Arxiu Convent de Xàbia . Tenis constància del que va ocórrer a l'interior del convent de Sant Felipe Neri i Santa

Xónica de les songes agustines descalces de Xàbia, pel llibre sanuscrit d'efemèrides del convent n .22 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

50 0

Però al cap de tres dies, quan ja havia passat el perill

tornaren al convent, i prengueren algunes precaucións com "no tocar

la campana ni rezar en alta voz en el coro a fin de no llamar la

atención a la parte de fuera" .
Les monges del convent d'Agustinas Descalzas de Dénia també

restaren durant tota la República, sofriren un percaç en la nit del

15 de gener del 1936, quan es va incendiar l'església del convent :

"A eso de las dos y media de la madrugada se provocó un formidable incendio en el convento de

	

las

monjas Agustinas Descalzas, sito en la calle de Jaca . A1 oir los tañidos de las campanas en demanda de

socorro, acudieron numeroso público a pesar de lo avanzado de la hora y algunas personas que intentaron

penetrar en el templo, tuvieron que desistir de tal propósito por impedirlo los gases producidos por

la combustión de lienzos y esmaltes de los altares .

De orden de la autoridad local se personó en ésta el automóvil del Cuerpo de Bomberos de Gandía que,

cuando llegó, ya no pudo salvar nada, (como siempre) ya que habían desaparecido los altares y sólo

quedaban sus cenizas" .

Si aquest incendi va ser provocat o no és difícil de saber, en
declarar-se l'incendi hi acudiren tant les autoritats municipals
com el jutjat, i es va alçar acta del sinistre i de les injúries
que van sofrir les autoritats per part d'algunes de les persones
que estaven presenciant l'incendi . Les que insultaren l'alcalde i
la corporació foren Ines Mahiques Llorens, dona del senyor Oliver,
Josefa Riera Aranda i Juan Devesa Giménez, entre les frases
injurioses estaven les de "ladrones y estafadores", segons resta en
l'acta alçada pel jutjat per relacionar l'incendi amb
l'administració municipal` .

Després de febrer del 1936 tant el convent de Dénia com el de
Xàbia, sí que foren punt de mira dels ciutadans que no volien que
restaren les monges en aquests pobles . Coneixem els successos que
ocorregueren al voltant del convent de Dénia per l'acta de

1°8.- Altea, revista cultural y de información local, febrer 1936 .

1°9 .-AAP . AG. lligall 142.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

desordres públics que es va alçar en el jutjat, el 16 d'abril de

1 936 . El dia 10 d'abril, l'alcalde de Dénia, José Calafat Cabrera,

va comunicar a la superiora de la comunitat de religioses que

desallotjara l'edifici i li entregaren les claus abans de les 5 de

la vesprada d'aquell dia per evitar mals majors, ja que la multitud

amotinada pretenia entrar-hi de manera violenta . La superiora, amb

llajut d'alguns veïns, va treure els objectes de culte, robes i

efectes de més importància i algunes imatges, quedaren a l'edifici

set imatges de diferent grandària, animals com gallines i conills,

estris de cuina, a més de roba usada i de culte . La superiora va

entregar les claus a l'alcalde i es va alçar la corresponent acta

pel notari . L'alcalde, quan ja tenia les claus, davant les

exigències i les demandes de la multitud congregada davant

l'Ajuntament que pretenia veure l'interior del convent`, va

accedir dirigint-se cap a la porta d'entrada, i juntament amb ell

hi entraren un gran nombre de persones, una vegada en l'interior

proferiren crits i efectuaren actes contraris a la religió

católica, trucaren les campanes i posaren una bandera rotja en el

terrat, van utilitzar en "son de mofa y con algazara" uns gorros

del vicari, i altres coses semblants . Remerejaren tots els objectes
i papers, davant aquests fets alguns foren detinguts per ordre de

l'alcalde per haver-se endut coses d'escàs valor"' .

A Xàbia van romandre les monges fins que s'inicià la guerra .
Segons manifestacions de les mateixes monges, fou aquest l'únic
convent de clausura que va restar a la província ; . les precaucions

que prengueren foren :

"De noche nos quedábamos en pie turnando las hermanas para avisar a la comunidad en caso de incendio

y otra barbaridad de los revolucionarios" .

El 24 de juliol a les dues de la vesprada abandonaren el

11°.- Segons la font documental consultada "para cercionarse de que no ocurría lo que en otros según versiones fantásticas
que circularon" .

111 .- Agp . AG . lligall 143 .

50 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

convent, es refugiaren en diferents cases particulars, i partiren

després cadascuna al seu poble . Segons elles :

"A los dos días de salida la comunidad, les dieron permiso para entrar al convento y sacar cuanto en

el había, que fue realizado por la Rda. Madre acompañada de tres hermanas, y siempre custodiadas por

la chusma revolucionaria que iban armados con fusiles y escopetas; iban depositándolo cuanto sacaban

en casa de la mandadera, pero después de unos días, todo fué incendiado y vuelto en un montón de ruinas

en altas horas de la noche en medio de la plaza en una grande hoguerea, en la cual alrededor de ella

bailaban y danzaban como demonios enfurecidos y a lo que los buenos hijos de Jávea contemplaban

atemorizados y llorosos detras de los cristales de sus balcones"
112 .

112.- Arxiu del convent . Llibre d'efemerides del Convent de Xàbia, n.22.

50 2

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

NNNa

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Díns de la repressió durant el període de guerra civil hem de

distingir la incontrolada, i la que va seguir la via legal de
detencions de religiosos i persones destacades en les files dels
partits de dreta, que foren empresonades i jutjades per un Tribunal
popular .

La repressió incontrolada, generalment, es va portar a cap
utilitzant el sistema dels paseos, amb el cotxe denominat la Pepa
se'ls conduïa a un determinat lloc, que podia variar, apareixent
els cadàvers en algun camí o carretera, en ocasions no els
trobaven, perque els cremaven, o se suposava que els havien tirat
a la mar, o podien apareixer en un altre poble', ja que el cotxe
de Dénia de la Pepa, també recorria tota la comarca, i per aquest
motiu moltes de les persones que pujaven a Dénia, les descarregaven
a Xàbia, Gata o Pedreguer . En una ocasió els de la Pepa de Dénia
anaren a Benimeli per a quatre persones, de les quals mataren una
i les altres tres pogueren fugir-ne . Hi havia pobles que no
deixaven que la Pepa hi entrara, com per exemple a Pedreguer, on
malgrat haver restat sense cap tipus de guardians per haver fugit
tots els guardes del quarter de la guàrdia civil, les milícies que
es muntaren per a substituir la guàrdia civil i mantenir l'ordre
"en

	

uns

	

moments

	

delicats "2,

	

realitzaren

	

la

	

seva

	

tasca

	

a

	

la

'.- Temin constàncía que foren soterrats en els cementiris de diferents pobles de la coxarca, suposen que per haver trobat
allí els seus cossos, els següents ciutadans de Dénia : a Xàbia, Luis de Diego Carsi i Luis de Diego Arguiabau, assassinats el 28 de
setembre de 1936, en acabar la guerra són traslladats al cesentírí de Dénia . Esteban Norató Bertmeu, que l'havien soterrat a Gata,
i Antonio Bosch a Pedreguer, els traslladaren a Dénia al juliol de 1939 . AMD-RE. de 1939 .

2 .- Segons expressió de J . Pérez de Pedreguer, un dels testimonis orals que va viure els fets .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

50 5

perfecció, i no van deixar que la Pepa entrara al poble, tanmateix,
foren assassinades tres persones de Pedreguer' .

Aquests assassinats es portaren a cap en els primers mesos de

guerra ; el lloc on més persones foren assassinades va ser Dénia, on
foren 38 les persones mortes° . J .M . Orts' cita per a Dénia 72
paseos, pensem que deu fer referència al partit judicial de Dénia ;
com hem esmentat, el cotxe de la Pepa de Dénia recorria la comarca .
per a Pego dóna la dada de 20 persones, que foren assassinades els
dies 4 d'agost, 9 de setembre i 7 d'octubre del 1936 ; imaginem que
en aquest cas també es refereix al districte judicial .

Per tant, els 38 assassinats per aquest procediment a Dénia
ocuparien el primer lloc dins de la Marina Alta ; cal tenír en
compte que a Dénia sols en un assassinat moriren 21 persones, de
les quals mai aparegueren els cossos, ja que foren tirades a
1'Avenc . Fou el 2 de novembre del 1936 quan es produí aquest
assassinat col .lectiu, que va consistir a llançar-los per un avenc
del cap de Sant Antonis . En la matança de 1'Avenc intervingueren
13 persones, de forma personal i directa, de les quals coneixem
l'adscripció sindical o política de : 7 que pertanyien a la CNT, 3
a UGT i 1 d'IR .

De les 38 persones assassinades, sols 8 havien estat
declarades desafectes al règim o enemigues del règim, pel decret
del 7 d'octubre de 1936, per haver intervingut de manera directa o
indirecta en el moviment insurreccional contra la República . Com
podem observar, eren una mínima part dels 38, el que ens portaria

3.- Vegeu els detalls dels assassinats de Pedreguer i les diferents versions que ens han relatat les fonts orals: BALLESTER
ARTIGUES, T., 1994, p. 147-151.

° .- A Lligall 849. Relació de 36 persones aortes o desaparegudes, llistat del 27 de noveabre de 1943 . Vegeu la relació
en BALLESTER ARTIGUES, T., 1991, p. 63-85 .

5.- OATS KONTF3(EGR0, J.fl ., 1987 .

6.- Desconeixea quins foren, puix ens ha resultat difícil poder esbrinar, aitjançant les entrevistes orals, aés detalls
dels que ja posseíe3 per les fonts escrites, fins i tot hi ha un confusionisae en el noabre total dels que assassinaren aquesta nit.
Hea preferít donar la xifra de 21 persones, agafada de l'article titulat "Noaenaje a los Caídos', de la Gaceta de Alícante, del 25-8-
1939, Cal dir que en nolts infornes consta la xifra de 15 o 17 persones .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

a concloure que no tots estaven disposats que algunes persones,

oalgrat no tenir res a veure amb la sublevació militar, continuaren

en les seues cases i amb la seua posició social, professional o

econòmica, i van decidir sense intervenir cap judici previ, matar-
los amb els seus procediments propis . Eren uns moments d'incertesa
seria difícil que tant els sindicats, com els partits polítics,

pogueren prevenir les intencionalitats de tots els seus militants .
I així, féu acte de presència la violència, que es va manifestar en
l'eliminació física de tots els individus que representaven la
dominació secular tant en el poder econòmic, com social' .

Destaca en aquesta violència, 1'ensanyament contra els que
exercien el poder econòmic, entre ells -els propietaris-, a Dénia
els índustrials de la joguina també foren presa d'aquesta fúria$.
A més engruixaren els llistats dels assassinats les persones amb
significació política destacada i de dretes, especialment els que
pertanyien a la DRV i els membres de l'església . Passem a fer un
repàs pels diferents pobles, exceptuant Dénia i Pedreguer, dels que
foren assassinats i quina significació tenien ; cal tenir en compte
en tot moment que la documentació utilitzada per a elaborar aquesta
relació ha estat la derivada de la Causa Generra 9 , per tant el
llenguatge i els fets estan tractats des del punt de vista de les
autoritats franquistes, que foren les que ompliren els impresos que
generaren aquesta documentació .

Tenim constància de diferents rectors assassinats, Vicente
Ballester Far, de Benidoleig, que "era d'extrema dreta" i rector
del convent de les agustines de Xàbia, va morir el 27 de setembre
del 1936 a la carretera d'Alacant, terme municipal de Benissa, per
ferides en el crani, segons la documentació de la Causa General,
foren del comité de la CNT de Xàbia els que anaren a buscar-lo a
Benigoleig . Miguel Garcia Gilabert de Benitatxell, frare franciscà

'.- Aquest aspecte és tractat per SIMEON RIERA, J.D ., 1986, p . 229-246 .

e .- Veqeu els detalls dels que aoriren a Dénia : BALLESTER ARTIGUES, T ., 1991, p. 63-85 .

9 .-
ABNN . Causa General lligall 1395 i 1396 .

506

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

50 7

director del col .legi d'Ontinyent, el 15 d'agost va aparèixer el

seu cadáver a la Plana de Dénia . A Gata no va morir cap persona

d1aquest poble, però n'aparegueren vuit en el terme municipal, que

foren assassinades per arma de foc entre setembre i octubre del

1936, les trobaren a la Garganta o a la partida Planes . Entre ells

trobem els religiosos següents : Diego Llorca Llopis d'Oliva, i fra

xndrés de Benissa .

A Xàbia dels l0 morts que es trobaren, quatre eren religiosos,
Guillermo Catalá Bas, assassinat a l'agost del 1936 a oliva, i el

25 d'octubre mataren al terme de Teulada Jaime Andrada Salvador i

Juan Andrada Salvador, tots ells de "dretes o tradicionalistes" . La

resta dels assassinats a Xàbia foren els propietaris Gabriel Bañuls
Montaner i Juan Ramos Morand de "dretes", es portaren a cap el 6

d'octubre al terme de Jesús Pobre . Un altre propietari, Gaspar
Salvador Catalá, de "dretes", va aparèixer mort el 18 d'octubre al
terme de Pedreguer . Un advocat, Carlos Benimeli Bafluls, el 5 de
gener del 1937, era de "dretes", trobaren el seu cos a Llíber . Un
llaurador Pedro Chorro Bas de "falange", el 6 d'octubre del 1936
dins de Xàbia al carrer San Joaquín . Un estudiant de 19 anys,
Vicente Tena Jovani de "falange", el 6 d'octubre del 1936 aparegué
el seu cos a Teulada, en la carretera . En un vaixell en data molt
avançada, el 3 de març del 1939, va aparèixer Vicente Baldó Ramis,
de la Vila i dos cadàvers en una cala, sense altres detalls,
possiblement eren de Dénia .

D'El Verger foren assassinats José M° López Ferrándiz i
Antonio López Ferrándiz, propietaris que pertanyien a la DRV,
havien ocupat l'alcaldia durant la monarquia ; els mataren el 22
d'agost del 1936 en el terme municipal d'Altea . Un altre
propietari, Perfecto Femenía Perelló, del "partit conservador", en
el mateix lloc dels anteriors . Un rector, Alejandro Mas Ginestar,
en la partida Palmar de Dénia . A banda en el terme d'El Verger
entre agost i setembre del 36 aparegueren 14 cadàvers a la partida
Bassot i Camaes, tots ells assassinats amb arma de foc .

A Alcanalí l'assassinat del mestre Rafael Mora, "el va portar
a cap un grup que actuava els primers mesos de la revolució pel

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

50 8

districte de Dénia, entre els quals es trobava el conegut amb el

mal nom d'Aguela de El Verger" .

A Pego la major part dels que assassinaren pertanyien a la

ORA . Sols trobem tres apolítics : Pascual Ortolá Chorro, llaurador

que mori al terme d'Oliva el 12 d'agost del 1936 . El rector

Fernando Garcia Sendra, que van matar el 17 de setembre a la

partida Pedrera del terme de Gandia, i en el mateix lloc el

franciscà Sebastián Ferrer Bañuls . "La resta moriren per la seva

significació política", eren Jaime Sirera Catalá, metge, el 31

d'agost i José Sendra Server, oficial de l'Ajuntament, el 5 de

setembre, els cossos d'aquests dos aparegueren al terme de la Vall

de Gallinera . Els propietaris Juan Mengual Sendra, Carlos Mengual

Sendra, el 17 de setembre al terme de Gandia . El beneficiat de la

catedral de València, Vicente Sastre Ivars, els preveres Vicente

Pérez Barcía i José Ma García Mas, el 17 de setembre al terme de

Gandia . El llaurador Joaquín Gómez Barberín, el 17 de setembre al

terme de Gandía . L'advocat Juan Garcia González i els llauradors

Àngel Sendra Ortolá, Juan Ivars Bertomeu i José Ferrando Vidal

moriren el 7 d'octubre al terme de Campello, a la partida la Coveta

Fumada, aquest eren conduïts a Alacant per milicians armats i foren

assessinats en aquest lloc, "portant-se a cap per votació del

Comité revolucionar¡ de Pego" . També foren assassinats a la partida
Racons el 4 d'octubre un prevere i dos escolapis : Vicente Vaquer

Peréz, Juan Tomás Tomás i Alejandro Mezquida Vaquer de Castells .

A Parcent foren assassinats el 9 d'octubre del 1936 al terme

d'Oliva, Joaquïn Pérez Rodríguez, que havia estat alcalde en
diverses èpoques ; Juan Bautista Moll Mora llaurador, que havia
estat alcalde i recaptador ; i Felipe Pérez Pérez, rector . A Sagra
el 29 d'agost del 36 foren assassinats per escopeta amb perdigons

Miguel Escrivá Pellicer, "propietari de dretes", i Vicente Ramis
Escrivá, "mestre de dretes", els dos els trobaren a la penya de

1'Aixam, on també va aparèixer el 6 de setembre el rector Vicente
Ballester Gil .

A la Vall de Gallinera foren assassinats el 19 d'agost del
1936 el propietari Agustí Cebriá Camps, que era de "dretes" i havia

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

50 9

estat alcalde, i el "llaurador de dretes" Pascual Sapena Alemany,

els dos en la serra Ombria . "Els dos assassinats són adjudicats a

un grup de milicians rojos, dels pobles limítrofes que havien donat

batudes per aquests pobles" . Tanmateix, a aquest poble també es

portaren a cap dues detencions de veïns d'Oliva que acabaren en

mort, el 20 d'agost del 1936, Joaquín Alemany Alemany, resident

accidental a la Vall de Gallínera, va ser detingut per "un grup de

milicians rojos de la Vall que el feriren greument detenint-lo

juntament amb els dos fills Joaquin i Francisco Alemany Navarro,

tots foren conduits a Alacant, on el primer va morir en un hospital
i els dos fills foren més tard traslladats a una presó de València

on foren assassinats" . El 9 de setembre Blas Navarro Sendra va

córrer la mateixa sort, el conduïren a oliva on "fue a las pocas

horas barbaramente martirizado, hasta producirle la muerte" .
A Sanet assassinaren el 29 de setembre del 1936 el que era

rector de Parcent i veí de Sanet, José Andrés Llompart Ferrer, "els
autors foren els del comité d'E1 Verger, però l'inductor havia
estat el cabdill roig del poble José Mengual Moll, la víctima abans
de pujar al cotxe macabre va passar pel Comité de Sanet a presència
del cabdill José Mengual, finalment va estar assassinat en la
carretera de Pedreguer a Gata, amb escopeta de caça" .

A Benissa foren assassinats tres religiosos el 4 de setembre
del 1936, Zacarías Ivars Castells, franciscà de "dretes", trobaren
el cos a la carretera en el terme de Calp, el rector de Calp
Francisco Sendra Ivars, el trobaren a la carretera en el terme de
Teulada, i el vicari Diego Llorca Llopis al mateix lloc . El 20
d'agost fou assassinat a Benimarraig el propietari Antonio Bertomeu
Cabrera de "dretes" . A Calp foren assassinats al setembre del 1936
a la garganta, el secretari de l'Ajuntament Francisco Zaragoza Tur
i el propietari d'Acció Popular Miguel Roselló Ivars .

A Ondara el 4 d'octubre del 1936 foren assassinades sis
persones, totes elles al terme municipal de Benissa . Pablo Doménech
Sánchez, propietari vice-president de la DRA, ex-president del
sindicat de regs i regidor de la monarquia . Vicente Doménech
Doménech, industrial, vice-president de la Joventut de la DRA

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

51 0

coooperant amb FE que començava a actuar" . Bautista Giménez

Sánchez, propietari, secretari de la DRA, ex-president del sindicat

de regs i comunitat de regants, regidor conservador durant la

monarquia . Salvador Giménez Gil, comerciant, tresorer de les

joventuts de la DRA, "cooperant amb FE" . Antonio Vicens Tomás,

corredor de finques i soci de la DRA . Antonio Vicens Ballester,

llaurador, vocal de la joventut de la DRA . El 23 de setembre del

1936 mataren altres dues persones al terme d'Oliva, el rector

Rafael Gómez Pérez, que era de la DRA, professor en el Col .legi

d'Alcoi . José Gómez Pérez, procurador de contribucions i soci de la

DRA . El 12 de setembre assassinaren dos rectors al terme municipal

de Gata, foren Fernando Ciscar Climent, que era rector de
Guadasuar, i Fernando Verdú Ciscar, vicari de la catedral de Xàtiva

(sic) . D'alguns d'aquests assassinats tenim més detalls, com el de
Bautista Giménez Sánchez que "al dispararle con los otros cinco,

cayó pero más tarde se recuperó, huyendo a pie desde Benisa hasta
Pedreguer donde unos milicianos que hacían guardia lo detuvieron

entregándolo de nuevo al comité de Ondara, que lo asesinó por
segunda vez en la carretera de Gata a Jávea" . Antonio Vicens Tomás

"huyó herido y se escondió encima de un algarrobo, al descubrirlo
le dispararon hasta que cayó" .

8 .1 . Detinguts jutjats pel Tribunal Popular
Les persones amb més significació política, per ser de dretes,

foren detingudes en els prímers dies de la sublevació militar i
traslladades a Alacant, fet que les va lliurar de ser víctimes del
ja esmentat "terror revolucionari" . El poble on més persones foren

detingudes fou Pego, amb 23 persones, que foren jutjades en dos
judicis, a partir de febrer del 1937, un per a 10 d'ells i l'altre
per als 13 restants . De Dénia detingueren 21 persones, pel Comité
d'Enllaç, i foren jutjades a partir del dia 14 de febrer del 1937 .
De Pedreguer foren detingudes 15 persones, 6 d'elles foren jutjades
el 9 i 10 d'abril del 1937 .

Tots foren jutjats pels Tribunals Populars d'Alacant, aquests
es coneixeren entre la població com els de desafectes, i la

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

desafecció es va convertir, segons G . Sánchez, en un fet o

sentiment, que sense ser delicte, era penat amb la privació de la

llibertat, normalment en un camp de treball, i a vegades amb fortes

multes -
Foren declarats desafectes al règim tots aquells que

presumptament havien tingut alguna cosa a veure amb l'alçament

militar . En el decret del 7 d'octubre del 1936, que tractava dels

desafectes, s'especificava que la junta qualificadora municipal

havia d'emetre informes dels que suposadament eren enemics del

règim republicà . Les juntes a nivell local van tenir molts

problemes de constitució en alguns pobles, com a Dénia, on al

febrer del 1937 encara no s'havia creat, i es va retardar tot el

que en depenia, com eren les expropiacions dels qui declararen

facciososll . Per altra banda, no tots els que foren declarats

desafectes estigueren d'acord amb aquest qualificatiu, i formularen

diferents queixes12 . Foren declarades desafecteS13 : 108 persones

de Dénia, 84 persones de Pego", en aquests dos pobles moltes

d'elles estaven emparentades entre si, ja que són famílies senceres
o matrimonis i fills . 15 persones de Pedreguer, 14 persones de

Calp, 9 persones d'Ondara . A banda d'aquests, segons el llibre-
índex de les persones desafectes en diferents localitats de la

província, en trobem 18 d'E1 Verger, 14 de Parcent, 13 de Xàbia, i
sols 2 de Benissa i 1 del Ràfol . De la resta de pobles de la

comarca no se n'esmenta cap, ni els hem constatat en cap altra font
documentales .

10._ SÁNCHEZ RECIO, G., 1991, p. 161 .

11 .- AMD. lligall 214 .

12 ._ Vegeu constitució de la junta qualificadora i alguns exeaples de queixes de Pedreguer, en : BALLESTER ARTIGUES, T.,

1994, p. 157-160 .

13 .- Tota la docuaentació dels desafectes està treta del AHNSGC . lligall 106.

14 .- Gaceta de la República, 20 de aaig, 23 i 24 de juny del 1937 .

's.-
AHNSGC . lligall 108.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

51 2

En principi els desafectes eren els que havien d'anar als

tribunals populars, però molts d'ells desaparegueren, per tant no

tots foren jutjats ; per altra banda, molts dels que havien passat

pels tribunals populars, no estaven declarats desafectes, així de
pego sols 3 dels jutjats havien estat declarats desafectes al

règim, de Dénia en foren 10 . Aquestes xifres són significatives si
tenim en compte que sols un dels tres de Pego fou condemnat a dos

anys de presó i dos a 6 mesos, i de Dénia sols 3 d'aquests
desafectes foren condemnats a internament en un camp de treball .

Segons G . Sánchez, el nombre d'absolucions fou molt elevat16 . Tot

açò ens porta a deduir que els jutjats a Alacant no foren
precisament els grans propietaris o industrials enemics del règim,
aquests ja haurien fugit en veure que el moviment subversiu no
havia triomfat i que les seves vides corrien perill . Coneixem la
declaració de Fernando Sauquillo Fuster, propietari d'una fàbrica
de joguines de Dénia, que en acabar la guerra va manifestar :

"Frente al asesinato por las hordas rojas de mi padre Enrique Sauquillo Moncho, y su persecución

durante el dominio rojo en el que la CNT-FAI se apoderó de su fábrica (. . .), habiendo tenido que huir

(. . .), permaneciendo fuera de esta población hasta la liberación por las fuerzas del Glorioso Ejército

Nacional"` .

És clar que les seves vides corrien perill, i els que foren
jutjats eren els dirigents polítics, els camperols i els religiosos
que estaven al servei dels que no pogueren jutjar .

Per l'interès que suposa, reproduïm un informe emés sobre un
afiliat de les Joventuts Socialistes Unificades, que va participar
en la detenció i el trasllat a Alacant d'alguns detínguts :

"J .M.M . miliciano armado, actuó en registros, gran propagandista y exaltado partidario del marxismo .

Este individuo con motivo del traslado de los primeros presos a Alicante la noche del 16 de agosto de

16.- SÁNCHEZ RECIO, G ., 1991, p . 152 .

1' .-
AMD . lligall 849, 29-8-1939 . Cal tenir en conpte que Enrique Sauquillo pertanyia a la DRV i a la seva junta directiva

en constituir-se a Dénia l'any 1932, El Día d'Alacant, 19-5-1932 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

513

1936, cuando H.D.P . se despedía de su esposa desde el camión en que eran conducidos, gritó ¡fuego! . Es

peligrosísimo . Les acompañó armado de fusil hasta el Reformatorio como hombre de confianza de los

asesinos"" .

Dels judicis pels quals passaren els detinguts, el Tribunal
popular va considerar només culpables 5 persones de Dénia, que
foren condemnades a 12 i 6 anys d'ínternament en un camp de
treball` . La resta són absolts . No hi ha cap condemna a mort, i
per tant cal destacar que els judicis, per la seva publicitat i per

la gran quantitat de consideracions, que van tenir en compte a
l'hora d'escoltar les declaracions dels diferents testimonis, foren
justs amb les seves condemnes . La major part dels jutjats tornaren
a les seues cases després de passar mig any a la presó . Altres
passaren al camp nacional, com es pot veure en el testimoni d'un
dels detinguts, que díu :

"Huy señor mío: se alegraré que a la llegada de esta carta a su poder se halle disfrutando de buena

salud, yo recién pasado del campo rojo me encuentro sin novedad.

Le extrañará a usted por supuesto, el recibir una carta de un desconocido, pues bien, yo soy de un

pueblo que se llama Pedreguer, al estallar el movimiento se detuvieron siendo trasladado al Castillo

de Santa Bárbara de Alicante, de allí al Reformatorio de adultos, el día 9 de abril, después de algunos

meses fui juzgado por el tribunal popular de Alicante condenándose a un año, durante mi encierro he

estado con José Haría Ruiz Pérez Aguila esposo de mi prisa Haría Jorro Costa, que vive en la calle

Sagasta 56, después de cumplir mi condena fui puesto en libertad estando algunos días en casa de si

prima Haría, durante los cuales le comunique mi propósito de pasarte en cuanto pudiera como así lo he

hecho, a esto se dijo mi prima que cuando se pasara se presentara a usted (. . .) ; como no tengo nadie

en esta parte para que informen de mi, espero que usted que conoce a mi prisa y si actuación por la FE

de las JOBS informe de si".

Destacarem alguns dels detalls de la celebració dels judicis,

18.- AMD. lligall 216, inforrre errés per l'alcaldia el 18-8-1939.

19 .-
Bandera Roja d'Alacant, 14-17-18 de febrer 1937 .

z° .- Arxiu Privat de Girrénez T. de Pedrequer . Carta truesa per J.P .P . de Pedrequer a Pedro Lorca.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

51 4

per conèixer millor la personalitat dels detinguts . Les acusacions
formulades pel fiscal, contra els processats de . Pego, foren en

termes generals :

"Que eran conocedores del movimiento insurreccional que prepararon mediante reuniones celebradas a este

fin, elementos francamente hostiles a la República, no pudieron secundar el movimiento al sentirlo

fracasado, (. . .) considera a los procesados incursos en el delito de conspiración para la rebelión

militar fascista" .

Tot açò és desmentit durant el judici pels acusats amb les
seves declaracions, i rotundament neguen en general :

"Haber pertenecido a ningún partido político, así como haber estado en relación con los elementos

fascistas, conocer el movimiento, ni haber intervenido directa, ni indirectamente en el mismo" .

Alguns fins i tot neguen conèixer Torres Sala . Passem a veure
quins són els que no els importa ressenyar que tenien filiació
política o sindical de dretes . Enrique Sendra Camps, que no nega
l'haver format part de la Joventut de DRV, però sí rebutja "haber
formado grupos o brigadas de tiradores, así como que tenía armas y
porras" . Aquest és un dels que apareixen en una fotografia, que
posseïa el fiscal, realitzada en una finca de Torres Sala, l'any
1935, segons afirma l'acusat fou :

"A raíz de unas mejoras para el pueblo relacionadas con cierto consorcio sobre los arroces, asistiendo

a una especie de ágape, en el que se tributó al mencionado señor, entonces diputado, el homenaje

merecido, afirmando que en la fotografía aparecen elementos de todas las ideologias políticas" .

A preguntes de perquè apareixen saludant, juntament amb altres
assistents, amb la mà en el pit, el processat contesta "que era per
a testimoniar-li el seu agraïment de tot cor", referint-se a Torres
Sala . Andrés Sastre Escrivá no nega haver estat soci del Casino
Unió Agrícola, diu que ignorava la finalitat d'aquesta entitat i
quins eren els seus directius . També estava en la fotografia amb
Torres Sala, i respecte a la salutació amb el braç creuat sobre el

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

51 5

pit, va contestar que era la salutació de la DRA . Vicente Nadal

afirma pertànyer a la DRV, per creure que era un partit republicà .

José Sendra Canet, ratifica haver estat en la DRV i amb

anterioritat al partit radical, i va assistir a l'homenatge de

Torres Sala, però rebutja com tots els anteriors la participació en

els fets del moviment insurreccional contra la República .
Els testimonis del càrrec afirmaren tot el contrari del que

deien els acusats, foren generalment regidors de l'Ajuntament de
Pego els que més testificaren i la resta dels testimonis que anaren

per haver-los tocat en sorteig no digueren pràcticament res
significatiu . Així, un regidor d'IR, que havia estat des de febrer
del 1936 en el front popular, i el 1937, pertanyia al Comité
Popular Antifeixista de Pego, va manifestar que per a jutjar les
activitas polítiques dels processats, renovava les acusacions
escrites de l'informe enviat al tribunal des de l'Ajuntament . A més
afegia que coneixia els acusats, i eren elements enemics de la
República, que la DRV i el Círculo Unión Agrícola, es podien
considerar la mateixa cosa, que els processats eren enemics de la
classe treballadora, i amenaçaren i perseguiren els elements
d'esquerres . Que en casa de Rafael Miralles, es feien reunions de
tipus reaccionari, i a Andrés Sastre se li va trobar una pistola i
insignies de la DRV .

També va anar a declarar l'alcalde de Pego, Aquilino
Barrachina, que va dir :

"Los encartados desde febrero vienen realizando actividades de tipo reaccionario, más bién fascista,

y de persecución a los elementos izquierdistas, debido a que siempre en Pego han predominado las

derechas. Que de haber triunfado el moviento en Valencia o pueblos cercanos, estima que los procesados,

se hubieran lanzado a la calle para unirse a la sublevación fascista" .

José Alarcón, regidor del PS i secretari general de la Casa
del Poble a Pego, va manifestar que :

"He estado procesado 21 vez, por delitos sociales y políticos. Que los procesados son pistoleros a

sueldo del fascismo señoritil, así como provocadores constantes de los elementos izquierdistas,

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

51 6

llegando incluso a formular anónimos contra los mismos, hasta el punto de que a él se le han enviado

8 de estos amenazadores . Añade que la DRV hacía en Pego las veces de Falange Española, supliendo a esta

organización con ventaja en cuanto a persecución de la República se refiere llevada a términos

inconcebibles. Se reunían con frecuencia los procesados con otros elementos hostiles a la República,

deduciendo que en dichas reuniones se tramaba la conspiración contra el legítimo poder. Añade que lo

de las fotografias fue a raíz de una farsa política de tipo reaccionario, en la que dichos elementos

quisieron aparecer como salvadores del pueblo de Pego, que aparecen saludando al modo fascista, que es

el saludo empleado en Pego contra la clase trabajadora" .

Aquest primer judici contra els deu processats de Pego, va
durar tres dies, i va acabar amb les conclusions del fiscal, que va
considerar que els processats eren persones enemigues a la
República i que coneixien la preparació del moviment feixista,
dedicant-se a ajudar en tot el que podien a la seva preparació . La
defensa va estimar que els fets que se'ls imputaven als seus
defençats eren incerts i, per tant, procedia l'absolució dels
processats . La demanda del fiscal fou de pena de 6 mesos i un dia,
a excepció d'un que sol .licitava que quedara absolt, el tribunal va
dictar sentencia d'acord amb la petició fiscal` .

El 20 i 21 de febrer del 1937 es fa el segon judici contra 13
processats de Pego, entre aquest es trobava l'alcalde del bienni
negre de la DRA Eduardo Sendra Guitard, Manuel Pons Alcover
comptable de la DRA, Leocricio Sendra Sendra, president de la
Joventud de la DRA, Vicente Pérez Bañó, president del Sindicat
Catòlic, l'impressor i director d'El Eco de 1a Marina Juan Bautista
Aparisi, i els afiliats a la DRA Eduardo Mengual Sendra, José
Garcia Bañuls i Carlos Sala . De nou en aquest judici va testificar
l'alcalde Aquilino Barrachina, que va dir :

1937 .

"Eduardo Sendra Guitart era enemigo manifiesto del régimen republicano, (. . .) cuando este procesado

estaba de alcalde accidental decía a los obreros que no daría trabajo más que a los que pertenecían al

Sindicato Católico . (. . .) todos los procesados son capaces de empuñar las armas en contra del régimen

21.- Per seguir aquest judici hem utilitzat Bandera Roja d'Alacant, 9, 10, 11 de febrer del 1937 . El Día d'Alacant, 8-2-

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

actual de haber tenido oportunidad" .

Finalment, quedaren en llibertat tres dels tretze processats,

la resta foren condemnats a sis mesos de presó menor, i José

Alemany, Eduardo Sendra i Vicente Pérez a dos anys d'internament en

un camp de treba1122 .

Entre els processats de Dénia trobem el více-president a Dénia

de la DRV, l'any 1932, José Antonio Colomer Ferrer : el president de

la junta del Districte de Dénia del Partit Tradicionalista, l'any

1933, Juan Devesa Giménez : i el cap de la Falange de Dénia, abans
d'esclatar la guerra civil, Luis Devesa Giménez` . També hi eren :
Sebastián Agulles Simó, Ricardo Aracil Ferrando, Roque Belda Garay,

Rafael Bordehore Moreno, José Campos García, Pedro Cardona Gonzalo,
miguel Catalá Miserach, Nicolás Esquerdo Cheli, Rafael Ferrando
Sancho, Vicente Grimalt Mengual, Nicolás Merle Morand, José Palmer

Bonet i Antonio Ronda Marco .
En els judicis es corrobora que la nit del 18 de juliol de

1936, es va notar una efervescència i una agitació inusitada en el
local de la DRA . Les acusacions foren, "ser enemics del règim
republicà i haver propagat entre els veïns de Dénia la necessitat
d'alçar-se en armes contra el règim, ajudant amb la seva constant
actuació a la intranquil .litat pública" . També a alguns se'ls
acusava d'haver fet reunions encaminades a preparar la rebel .lió,
acordant els mitjans per a fer-se amos del poble i entregar-lo a
les forces faccioses2' . En general els processats eren considerats
"elements perillosos i reaccionaris actius, propagandistes que
havien celebrat reunions preparatòries de la sublevació, cometent
els delictes d'excitació i conspiració per la rebel .lió militar" .
Tot açò és desmentit durant el judici pels acusats amb les seves
declaracions, i neguen haver participat en els fets dels quals

22.- Bandera Roja d'Alacant, 20 i 21 de febrer del 1937 .

23.- ABSGC . llígall 106.

2°.- El Día d'Alacant, 15-2-1937 .

51 7

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Un altre testimoni diu que :

26.- Luis Devesa va complir la seva pena en el reformatori d'Oriola . ABSGC. llígall 196.

51 8

Sells acusa .
L'acusació més generalitzada pels detinguts de Dénia fou

"haver estat elements de dretes", i altres en concret "de pertànyer

a la DRA" -com Roque Belda-, i a les Joventuts Catòliques . Altres

tenen càrrecs més específics com ser pistolers a sou .
Manuel Camarena, conseller de l'Ajuntament de Dénia, ratifica

el document que havia presentat el CM, en el qual s'acusava els
processats de realitzar activits encaminades a derrocar el règim,
per a implantar-ne un altre de tipus feixista . I manifestava que la

nit del 18 de juliol :

"Se notó una efervescencia y agitación inusitada en el local de la DRA y desde luego estiba que de

haber podido se hubieran lanzado a la calle a empuñar las armas contra el pueblo" .

"Los procesados son derechistas y que forraron grupitos espectantes en el día anterior al movimiento

subversivo . Entrega al fiscal algunos apuntes y documentos hallados a los procesados en un registro que

se verificó en sus domicilios, entre otros figuran algunos recibos de las Juventudes Católicas" .

També compareixen alguns testimonis de la defensa, i en
concret defensaven Nicolás Merle, i asseguraven que havia estat una
persona sense cap activitat política i era de bondadosos
sentiments . Dels germans Devesa, alguns testimonis neguen que
hagueren coaccionat a ningú perquè votara les dretes` .

El veredicte del jurat fou la culpabilitat de cinc dels
acusats, que foren condemnats a 12 anys d'internament en. un camp de
treball el rector Pedro Cardona i Sebastián Agulles, a 6 anys Juan
Devesa i a 4 anys Roque Belda í Luis Devesa` . Absolvent la resta
dels acusats .

Els rectors sempre tenien condemnes molt elevades, com fou el

25.- Luis Devesa Giménez era un dels caps més destacats de Falange Española a Dénia, tenia una farmàcia que es va expropiar

durant la guerra el CM . AHNSGC . lligall 106.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

51 9

cas del rector de Dénia, li havien trobat a l'església banderes
monàrquiques i segons els testimonis que declaren "utilitzaven el

púlpit de l'església com a centre actiu de les propagandes contra

el règim republicà, sempre havien posat el púlpit al servei
incondicional dels elements reaccionaris del poble, i des del

púlpit predisposaven l'ànim del poble contra la República",
destacant, entre els tres rectors acusats de Dénia, Pedro Cardona .

Aquesta acusació també la trobem per a un altre rector d'El
Verger, Silvestre Sales Yuste, que segons la premsa :

"Utilizaba su ministerio para propagar la doctrina fascista y disponer el ánimo de la población para

el levantamiento militar del 18 de julio" .

Un dels testimonis que va declarar, José Rodríguez, va fer
constar que :

"En 1933 había ya una denuncia contra el procesado por hacer propaganda en contra de la República

(. . .), este sujeto fomentó una guerra civil en el pueblo" .

Tanmateix, el tribunal popular no va trobar que hi havia
proves suficients per a condemnar-lo, i es va inhibir a favor "de
desafectos "2' . Aquest tribunal el va condemnar a dos anys
d'internament en un camp de treball i privació de llibertat28 .

També foren absolts els religiosos del convent de franciscans
de Benissa, segons la premsa :

"Toda la comunidad de un convento de franciscanos de Benisa, acusado de conspirar contra el Régimen es

absuelta por el Tribunal de Urgencia de Alicante.

Los libertados han vuelto a pueblo respetados y protegidos por los propios vecinos .

Para nadie es un secreto la participación que en la pugna que ensagrienta España han tenido un gran

número de curas trabucaires que olvidando los más elementales principios de su sagrada misión se

2'.- Nuestra Bandera d'Alacant, 13-7-1937.

28 .- El Luchador d'Alacant, 22-7-1937.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

52 0

dedicaron primero a perseguir a los hombres de izquierda, más tarde a organizar con los militares

traidores el alzamiento contra la República y por último a empuñar las armas para dedicarse en

ciudades, villas y aldeas a la siniestra cacería de todos aquellos dirigentes y simpatizantes del

Régimen"".

De Benissa tenim notícia de la detenció d'un altre rector,
,elipe Ibars Ferrer, i en informar el CM, al jutjat especial núm .
de València sobre ell, diu que abans del 17 de febrer del 1936 la

;eva conducta era la pròpia d'un capellà, o siga utilitzar un
>rocediment obscurantista en els seus actes . Després d'aquesta data
lo sabien res d'ell".

Al llarg de tota la guerra van anar detenent diferents
.persones, algunes d'elles, com afirmava el CM, eren antifeixistes .
En aquest cas es troben Agustín Montón Ordínez, que havia estat
alcalde de Dénia durant els anys 1934-36, i fou detingut al
setembre del 1937 . També 1'1 de desembre del 1937 es portaren a cap
altres detencions, segons expressen els diferents partits i
sindicats haurien d'estar motivades per alguna informació errònia,
ja que no els consideraven feixistes` .

Dels 6 detínguts de Pedreguer que foren jutjats el 9 i 10
d'abril del 1937, coneixem el que va publicar la premsa del judici :

"Empezó la vista de la causa contra los elementos derechistas: Hateo Puigcerver Ribes, Juan Puigcerver

Ribes exalcalde de Pedreguer, Vicente Gayá Artigues, Jaime Pons Puigcerver, José Gilabert Hartí y

Salvador García Costa.

Comparecieron ante el Tribunal los testigos del fiscal, acusando a los procesados de diversas

actividades en contra del régimen.

José Carrió, dice entre otras cosas, que con ocasión de un mítin derechista celebrado en Pedreguer poco

antes de las elecciones de febrero, víó a varios de los que se sientan en el banquillo con uniforme

fascista, guardando el orden en dicho acto .

29 .- El Luchador d'Alacant, 20-4-1937.

'.- LL.A .AHB . 4-5-39 .

'.- AHD . lligall 918 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Seguidamente prestaron declaración los testigos de la defensa suspendiendose el juicio a la una de la

tarde .

Terminó la vista de la causa contra los encartados derechistas de Pedreguer . Demostrada la culpabilidad

de Juan Puigcerver, Vicente Gayá, Jaime Pons, José Gilabert, fueron condenados, el primero a dos años

de prisión, y a un año los restantes . Los otros dos procesados Salvador García y Hateo Puigcerver

fueron absueltos" 32 .

A banda d'aquestes sis persones, també van ser detingudes el
19 d'agost del 1936, per desafectes al règim republicà altres nou,
i a les quals se'ls va realitzar judici amb el núm . 57 del 1937,
però no en tenim cap detall :" . Desconeixem les activitats
polítiques d'alguns d'ells, altres són grans propietaris, tenim
constància de la declaració del qui havia estat fundador i tresorer
des de gener del 1934 de la Falange Española a Pedreguer, i de les
activitats que va desenvolupar :

"En la misma noche de la muerte de Calvo Sotelo 34 puse en las carreteras de salida del pueblo, carteles

que decían -muera el gobierno asesino de Calvo Sotelo-, -quiera o no Azaña el fascismo triunfará en

España- y otros más . Al día siguiente al atardecer el alcalde llamó a algunos a que declararan quienes

habían sido los que habían puesto los carteles, no diciendo nada nadie y, que no se sabía quienes o

quien habían sido . Después de unos días del movimiento (. . .) me escondí en una casita hasta el día 16

de agosto, entonces creí yo por las referencias que me dieron, el deseo que tenían de prenderme, al

anochecer emprendí el viaje a un pueblecito en el que tenía amistades (. . .) . He detuvieron y me

trasladaron a la cárcel de Denia, estuve tres días, siendo trasladado con otros paisanos al Castillo

de Santa Bárbara de Alicante" .

Concretament, aquest era un dels que tan sols va complir un
any de condemna i va eixir de la presó el 25 d'agost del 1937,
incorporant-se a l'exèrcit i quan estava en el front el dia 10 de

:2.- Bandera Roja d'Alacant, lo i 11 d`abril del 1937 .

52 1

33 ._ APE . lligall 828, 18-6-1937 . Segons el CM de Pedreguer aquests continuaven detinguts al gener del 1938 . ABZISGC .
lligall 106 .

:' .- Es va produir el 13 de juliol del 1936, cal tenir en coopte pels fets que relataren ara que en aquells dies Pedreguer
estava celebrant les seves festes patronals .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

gener del 1938 es va passar al bàndol de Franco :

"Al llegar a la alambrada di un grito de viva España tan deseado por mi (. . .), los Canarios me

recibieron con grandes muestras de alegría" .

En acabar la guerra, aquesta persona torna a Pedreguer i es
nomenat delegat local del servei d'informació i investigació de la

FET i de les JONS35 . Hem intentat seguir la trajectòria personal
d'un dels detinguts per veure com havía lluitat contra el règim
republicà al llarg dels anys que va durar la República .

Sols hem constatat una revissió de causa que va realitzar
l'anomenat tribunal d'urgència, per a un comdemnat de Benissa .
Aquest era Daniel Andrés Devis, que va ser president de la DRA a
Benissa, es presentaren nous testimonis que confirmaren que no era
'elemento peligroso si bien no dejaba de ser derechista", per
aquest motiu el tribunal que l'havia comdemnat a tres anys, va
creure oportú rebaixar la pena a un any per "no ser elemento
destacado en dicha organización ni peligroso para el orden
social

Després dels judicis masius realitzats pels tribunals
populars, en els mesos posteriors continuaren celebrant-ne el
anomenat Tribunal Jurado de Urgencia . A l'abril del 1937 és jutjada
una persona de Pego per tinença il .lícita d'armes, trobaren en sa
casa pocs dies després del moviment subversiu una pistola, un
revòlver, dos carregadors, una caixa de càpsules, 2 escopetes i 14
navalles, tot sense llicència . El tribunal la va condemnar a quatre
anys, dos mesos i un dia de preso" . Al juliol del 1937 és jutjada
Rosario Mengual Canet de Pego, de la qual a la premsa sols es
detalla que era desafecta al règim i se la comdemna a tres anys
d'internament en un camp de treball amb privació de llibertat i una

35.- Arxiu Privat de Giaénez T . de Pedreguer . El nomenament està signat per Juan Carrió cap local del aoviaent .

36.- Liberación d`Alacant, 2-6-1937 . LL.A .AMH . 27-2-37 .

3'.- Bandera Roja d'Alacant, 9-4-1937 .

52 2

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

52 3

culta de 12 .000 pts . Foren a declarar davant el jurat d'urgència
j'Alacant tres regidors nomenats pel CM de Pego" . Al novembre del
1937, és jutjat a Alacant per desafecció al règim, Fernando Pastor
Sastre, que havia estat detingut pel Comité Executiu Popular de
pego al principi del moviment insurreccional,,anáren tres regidors
jel CM de Pego a declarar" . També per desafecte al règim és jutjat
el veí de Calp José María Borrás Castelló, retirant el fiscal
l'acusació per haver estat les proves favorables a l'acusat, i
decretaren la seua llibertat` .

Des del Tribunal Popular de Responsabilitats Civils de
Barcelona s'interessen per persones de Pego, demanant-li al CM
informes respecte a l'expropiació de finques urbanes d'alguns
desafectes`I . I per 1'ex-diputat Juan Torres Sala, també s'interessa
el president del Tribunal Suprem, que en sol .licita inforems al CM
de Pego" .

38
.- El Luchador d'Alacant, 10-7-1937 . LL.A .AMP . 30-6-1937 .

31 . - LL .A .AMP . 13-8-1937 i 3-11-1937 .

`° .- El Luchador d'Alacant, 15-7-1937 .

` 1 .- LL.A .ABP . 31-12-1937 .

'2 .- LL.A.M . 13-8-1937 . Cal tenir en coapte, que segons ens ha inforaat una de les persones que va viure els fets, Elvira
Senper Sena, Juan Torres va restar durant la guerra a València en el seu donicili del carrer de les Barques .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

a

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Les repercussions de l'alçament militar foren immediates, fins
i tot en pobles xicotets com els de la Marina Alta . Al juliol del
1936 a Pedreguer com en molts altres pobles i com cada any estaven
celebrant-se les festes patronals . En la programació no constava
cap activitat religiosa, tanmateix sabem que es va celebrar la
missa de Sant Bonaventura com de costum . I tres dies després es va
passar de la festa a les incorporacions a l°exèrcit de molts veïns
del poble, en plenes festes la nit del dia 18 al 19 de juliol del
1936, en conèixer l°aixecament dels militars es produïren reaccions
de repulsa contra persones destacades del món polític, financer i
dels qui es podrien considerar que eren els representants a nivell
sòcio-econòmic, dels qui s'havien alçat contra la República . Es
llançaren botelles amb líquid inflamable, que va produir incendis
en la porta de la casa del notari Augusto Villalongal, la casa del
banquer José Comes i en el magatzem del comerciant exportador i ex-
alcalde Juan Puigcerver . Els incendis foren dominats immediatament
sense que es produïren danys apreciables2 .

Al dia següent de 1'esclatament de la insurrecció militar,
l'alcaldia de Dénia pren les primeres mesures contra aquest . I així
el 19 de juliol del 1936, comunica al cap de la guàrdia municipal
que :

1.- Contra el notari. Augusto Villalonga ja s'havien produit manifestacions de repulsa el aarç del 1936, con ell mateix va
manifestar a la gestora municipal dient : "solicito se acuerde sea quitada la lápida que lleva ai nombre y retrato y sirve para rotular
una avenida, con motivo de haber sido embadurnada, lo que significa que hay vecinos en esta población, que no estan conformes que mi
nombre rotule una calle' . L'Ajuntament va accedir i el carrer va passar a denominar-se Màrtir Luis Sirval . LL .A.APE . 20-3-1936 .

2 .- WE. lligall 828,19-7-1936 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

526

"Dadas las circunstancias de posible gravedad porque atraviesa la República y aprestando mi autoridad

a defenderla con el mayor entusiasmo estimando preciso adoptar todas las medidas conducentes al

mantenimiento del orden público, dispongo que todos los automóviles de servicio, que tienen

habitualmente la parada en la calle Marqués de Campo, la trasladen inmediatamente a la plaza Elena

Morand, y sitios lo más próximo posible a la casa consistorial" .

Així mateix, l'alcaldia va comunicar a alguns particulars que :

"Teniendo que contar con cuantos medios estén a su alcance para mantener a toda costa el orden público,

tan criminalmente perturbado en diversas localidades del territorio nacional, le requiero por la

presente para que, sin excusa ni pretexto, ponga el automóvil de su propiedad a mi disposición" .

I en aquest mateix sentit li comunica l'alcaldia al capità de
carrabiners de Dénia que :

"Por estimarlo oportuno para garantizar el orden público ruego se sirva disponer que 6 parejas de

individuos de las fuerzas de Carabineros a sus órdenes, se pongan al servicio de la alcaldía, para

poder ordenar en el momento que resulten necesarios su movilización y empleo al objeto indicado
"3 .

El dia 20 de juliol també es prenen mesures que afectaven tota
la població i es fa un ban, explicant que com a mesura preventiva,
es convidava a tots els ciutadans que lliuraren en qualitat de
dipòsit, en la casa consistorial, totes les armes de foc que
tingueren, així com també les municions i la cartutxeria de què
disposaren, advertint que transcorregut el termini de 6 hores
s'ordenarien els registres domiciliaris que s'estimaren necessaris,
imposant amb ells els càstigs corresponents . Al dia següent, el 21
de juliol, l'alcalde va ordenar el registre o reconeixement del
domicili de Luis de Diego Carsi i de Luis de Diego Arguimbau, M .
Dolores Morand Miquel i Manuel Muñoz Paris .

En sessió de ple del 21 de juliol del 1936 l'alcalde, Salvador
Beltrán Ripoll, es fa ressò de l'alçament i de les difícils
circumstàncies creades pel moviment subversiu i de rebel .lió

3 .- Até . lligall 978 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

militar, que exigia tota l'atenció, no ja de la presidència sinó de

tots i cadascun dels regidors que integraven la comissió gestora,

en l'organització de la defensa del règim republicà i les seves

institucions . Va proposar suspendre la sessió de ple, la resta dels

regidors li atorgaren un vot de confiança perquè convocara el ple

quan al seu judici fóra procedent o aconsellaren les

circumstàncies, deixant en suspens les sessions ordinàries` .

La primera manifestacíó de rebuig des de Pego, per l'esclat de

la guerra la trobem el 5 d'agost del 1936, quan el CM manifesta la

més enèrgica protesta pel criminal atemptat a la Pàtria realitzat

pels militars traïdors que s'havien alçat en armes contra la

República Espanyola i reiteren l'adhesió lleíal al govern legítim .

Però el 28 de juliol des del govern civil comuniquen per

telegrama que quedava normalitzada la vida a la província, i que

els alcaldes ordenaren que es reprengueren tots els treballs, i les

milícies estigueren atentes únicament a rebre ordres, abstenint-se

de fer cap detenció, ni registre sense el control de l'autoritat .

Que se suspenguera el lliurament de queviures i mercaderies a cap

organització, si no estava controlada per l'autoritat local .

Quedava també prohibit portar armes pel carrer si no era en acte de

servei públic .
Tanmateix, a Pego els components del CM van armar el poble per

contenir i dominar la insurrecció militar' . Les armes varen

romandre repartides entre la població fins al març del 1937, quan
s'arrepleguen pels delegats del Govern Civil 152 escopetes i una

carrabina i dels pobles del districte judicial, 332 armes, que
entreguen a 1'Ajuntament6 .

A Ondara, en el mes d'agost es produïren una sèrie de fets
greus, el dia 4 assalten el centre de la DRA, i els dies 10 o 11 el

quarter de la guàrdia civil . No hi eren els guàrdies, que havien

° .- LL .A .AMD . 21-7-1936 .

' .- LL .A .AMP . 22-7-1936 .

` .- LL .A .AMP . 9-3-1937 .

527

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

anat a Alacant, sols es trobaven les dones, i els robaren tot el

que hi havia en les seves cases . També a l'agost s'expropiaren

d'una casa a la plaça dels màrtirs de José Iáreta, instal .lant allí

el quarter dels milicians, on segons la Causa General :

'.- AHNN . Causa General . lligall 1395 (2) .

8 .° AHNSGC . lligall 19 .

528

"De cuyo lugar salian todas las órdenes de detención, encarcelaxientos y condenas de muerte de los

Españoles honrados y sitio donde se practicaban humillaciones, torturas y sufrimientos y desde donde

sacaron en la noche del 3 al 4 de octubre los caidos por Dios y por España de esta localidad"' .

En la major part dels pobles, com ja hem anat esmentant, els
milicians continuaren prestant els seus serveis de vigilància, fins
i tot en els pobles més menuts com a Castells, d'on coneguem un
llistat d'octubre del 1936, en el qual per dies hi ha els noms dels
milicians de la CNT-AIT, on hi ha una mitjana de 10 per cada dia8 .

Al novembre del 1936 un militant de la UGT de Xàbia protesta
davant l'assemblea que tenia noticia que els militants de la CNT
posseïen les seves escopetes cadascú a sa casa, i, segons ell, els
de la UGT tenien el mateix dret a usar les armes, acordaren
investigar aquest fet . També es queixaren al desembre de 1'actuacíó
dels milicians de la CNT, posant un exemple :

"Se presentó hace unos días una persona que por necesidad de ausentarse de su residencia necesitaba un

salvoconducto, y habiendo cuatro milicianos, tener que buscar quien lo hiciese por no saber ellos

escribir, siendo que estan cobrando sus salarios" .

Però, segons el president de la UGT, no podien protestar
perquè els sous dels milicians no els pagava el Comité d'Enllaç i
declarava :

"Dicho sueldo según rumores me suena sale de la rapiña de ellos mismos, y manera de evitarlo, es no

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

dejándose engañar, y de ese todo tal vez se terminen los milicianos"' .

A Sanet hi havia milicians armats, que segons la Causa General

ilimplantaren el comunisme els primers mesos de guerra i demanaren

diners a les persones de dretes, responsabílitzant al comité dels

fets" . A Pedreguer també hi havia milicians armats, i sabem per una

explicació donada pel secretari de l'Ajuntament, que existia un

compte en un banc a nom de l'Ajuntament en el qual ingressaren

diners diferents veïns per a les despeses inicials de la guerra, i

coneixem una relació de febrer del 1937, que diu : "Resumen de las

relaciones de vecinos que fueron al comité del frente popular a

ofrecer su ayuda material para la causa antifascista", hi trobem a

José Comes amb 10 .000 ptes ., diversos 122 .500 ptes, pro-milícies

7 .000 ptes . un detingut 800 ptes ., Bautista Fornés Ballester 1 .000

ptes ., rebuts pendents de cobrament 40 .700 ptesl° .

Segons la documentació de la Causa General, en molts dels

llocs on es trobaven els milicians armats, s'esmenta el fet

d'obligar els de dretes a lliurar quantitats en metàl .lic de
diners, com a la Vall de Gallinera, a la Vall d'Ebo diu que "amb
amenaces de mort", a la Vall d'Alcalà, a Benidoleig el president
del comité d'Enllaç Estanislao Far Gilabert "va demanar diners a

persones de dretes" . A Gata els primers dies d'agost es va produir

l'exigència de diners amb intimidació a tretze persones, a més

l'alcalde José Ferrandiz Ginestar "va detenir a Mateo Pedrós Signes
i en presència del tercer alcalde Juan Ruano Andrés li comunicaren
que el comité revolucionari havia acordat que el seu nebot Antonio
Moratal Pedrós resident a Alcoi entregara 15 .000 ptes . Es
presentaren al domicili d'aquest a Alcoi els del comité
revolucionari de Gata armats amb escopetes i amb els revolucionaris
d'Alcoi rodejaren la casa fins que per telèfon s'aseguraren de que
havia fet la transferència d'aquella quantitat per a cobrar-la en

9 .- AHNSGC . lligall 14 .

1° .- Arxiu Privat de Ginénez T . de Pedreguer .

529

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

el Banc Central de Gata" . A Benissa en acabar la guerra s'acusa a

Secundino Ripoll Llavador del PRR, que havia estat d'alcalde durant

la República, que havia lliurat 12 .000 ptes . per a comprar armes .

s'esmenten com a milicians armats a les ordres del comité dos

regidors de la CNT, un de la UGT que va fer guàrdies armat

controlant la carretera i un del PC` .
Davant aquest clima bèl .lic, molts dels estrangers que vivien

a Dénia se n'anaren i tenim constància de l'embarcament 1'1

d'agost, de diferents súbdits anglesos, en el destructor britànic

Venetia D 5512 .

Immediatament comencen a arribar xiquets de Madrid, que

visqueren durant tota la guerra a la comarca, com ja hem esmentat

en un altre capítol . I malgrat estar el front de guerra molt

allunyat, el soroll de l'aviació enemiga es va escoltar molt

prompte, prenent mesures com la de deixar a obscures els carrers

durant la nit . I així, al març del 1937, s'acorda en alguns pobles
pintar de blau algunes bombetes de l'enllumenat públic, per evitar

la gran obscuritat dels carrers de la població, com a mesura
previsora de defensa antiaèria .

Ben prompte les repercussions directes comencen a notar-se amb
les incorporacions dels milicians a l'exèrcit republicà, es va
produir la primera mort d'un fill de Pedreguer en el front de
lluita a setembre del 1936, José Roselló Sivera, era de les
joventuts socialistes i la Casa del Poble de Dénia, li va retre el
seu homenatge, segons manifestaren perquè "va morir lluitant per la
llibertat", i acordaren en sessió de ple de l'Ajuntament de Dénia
del 17 de setembre canviar el nom del carrer Marqués de Campo pel
d'aquest jove que havia mort en el front d'Extremadura" . A
Pedreguer, el seu poble natal, també li dedicaren el nom d'un
carrer, canviant el que s'anomenava B . Costa pel de José Roselló .

11.- AMB . lligall 497 . 27-11-40 .
12._ Até . lligall 978 .

13 .- LL .A.AR . 17-9-1936 .

53 0

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

53 1

Al desembre del 1936 també va morir el primer milicià de Pego .
Desconeixem l'aportació de milicians de la comarca a l'exèrcit
republicà, però degué ser prou elevada si tenim en compte eis
soldats que perderen la vida durant aquests tres anys . Sabem que ja
al setembre del 1936, milicians voluntaris de Pego anaren al front
amb l'agrupació Alicante Rojo, que havia reclutat 500 joves de
diferents pobles, a més de Pego, Altea, Calp, Orba, Xaló, etc .,
eren afiliats en la seva major part a les JSU, IR i UGT'° . Fou, com
ja hem esmentat, a partir de desembre del 1936, quan comencen a
arribar les noticies de soldats de Pego que havien mort en els
diferents fronts de guerra` . L'Ajuntament manifesta per cadascun
dels morts :

"Consignar solemnemente en acta, el sentimiento y dolor de esta corporación, por la desaparición del

camarada de Pego que ha dado heroicamente su vida por la causa de la libertad y justicia social en la

cruenta guerra civil entablada por traidores militares y fascistas criminales contra el Pueblo

Español" .

Era generalment el cap de la brigada, el que mitjançant
telegrama comunica al CM la mort del soldat i el seu heroisme, i
aquest havia de comunicar-ho als familiars . Foren 53 els milicians
de Pego que perderen la vida en els fronts de Guadalajara, Terol,
Madrid, Pozoblanco, del centre i de Llevant . Els veïns de Pedreguer
que moriren al front de guerra o quan en retornaven foren 43 . No
hem trobat més dades d'aquestes persones que lluitaren o moriren
lluitant, en les fonts escrites consultades no consten en la major
part dels pobles, per tant van haver d'acudir en el cas de
Pedreguer a les fonts orals .

".- RAMOS, v ., 1972, p . 120 .
].5 .- Les dades que donen són aproximades, ja que estan tretes de les diferents sessions de ple on comuniquen la seva port .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

53 2

9 .1, Destruccions durant la guerra dels llocs de culte catòlic i

dels arxius .
A l'inici de la guerra, a banda dels assassinats de persones,

un altre dels fets que més directament repercutiren en la póblació,

per la impressió que hi causaren, foren les destruccions produïdes

en els llocs on es practícava el culte catòlic i la crema dels

arxius parroquials i municipals . A la major part dels pobles les

esglésies foren saquejades els primers mesos de guerra, les
destruccions afectaren l'interior, els sants, els altars, els

ornaments, però no els edificis que després, en ser buits, foren
utilitzats per a altres menesters . Tractarem ara en cadascun dels

pobles quines foren aquestes destruccions . Cal tenír en compte que
la major part de la informació l'hem treta de la Causa General, per
tant hem conservat el llenguatge que s'hi utilitza, caldria, això
no obstant, contrastar els fets amb altres fonts, cosa que sols hem
pogut portar a cap en alguns pobles, i així per exemple, en el tema
de les campanes, segons la Causa General foren robades, i segons la
documentació municipal la major part dels pobles cediren les
campanes per a les necessitats de la guerra . Tampoc hem volgut
entrar en els detalls, sols hem possat alguns exemples, de qui
foren els protagonistes dels fets, ja que en la major part de les
ocasions són ímputats a totes les persones que van tenir
responsabilitats municipals durant la guerra .

A l'Atzúvia i a Forna, a l'agost del 1936 van destruir tot el
que es trobava a l'interior de l'església, altars, quadres, talles,
etc . En ambdós llocs cremaren part de l'arxiu parroquial . Entre
agost i setembre destruïren tres campanes a la primera església i
dos a la segona .

A Alcanalí, afirmen que no hi va haver moltes destrosses a
l'interior de l'església, i els veïns en acabar la guerra
arranjaren en part els desperfectes .

A Beniarbeig, a l'agost del 1936 destruïren i incendiaren
l'església i les imatges de l'interior .

A Benidoleig, segons la font esmentada, "l'església va ser
destruïda pels milicians procedents de la Xara (Dénia), que

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

f orçaren les portes, l'assaltaren destruint totes les imatges i

ornaments, i després per manament del comité d'enllaç de Benidoleig

es va procedir a destruir els altars i tot el que s'havia salvat
de l primer assalt" . Segons deien, el valor real del que destruïren

es calculava aproximadament en 35 .000 ptes .
A Benimeli, el 15 d'agost del 1936, es va cremar tot el que hi

havia a l'interior de l'església .
A Benissa al juliol del 1936, es destruïren i incendiaren tots

els altars, les imatges i els objectes del culte de l'església
parroquial, de la dels pares franciscans, de les ermites de sant
Xavier, santa Anna, sant Vicent, santa Marta, sants de la Pedra,
capella del Rosari, col .legi de franciscanes del Loreto i oratoris
privats . Al maig del 1937 davant l'interès de la companyia de
ferrocarrils del central d'Aragó que se cediren gratuïtament les
campanes de bronze de l'església, el CM va expressar que les
donarien gratuïtament al Govern de la República si aquest ho
necessitava, però no a l'esmentada companyia, ja que hi havia
altres ofertes que les pagaven, i calia tenir en compte que el CM
estava necessitat de recursos per a atendre les despeses de
l'administració municipal . Finalment es van cedir gratuïtament al
cap del departament d'Indústria de Guerra, quan aquest s'hi va
interessar" .

A Benitatxell, es va destruir tot el que hi havia a l'interior
de l'església .

A Calp, el 4 d'agost del 1936, fou destruït tot l'ornament
interior de l'església parroquial i l'ermita del Salvador . També
aquest dia foren incendiats a la plaça pública els arxius de
l'Ajuntament, del jutjat i de 1'esglésía . L'audiència provincial es
va fer càrrec del cas, i en la documentació consultada diu :

"Instruir sumario sobre daños que en la pasada noche gente desconocida penetró rompiendo Sala Capitular

".- LL .A .AMB . 22-5-37 i 4-8-37 .

53 3

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

y juzgado municipal, destruyendo archivos y documentos "1' .

53 4

A Castells, el 30 de juliol del 1936, foren destruïdes les

imatges, els altars, el mobiliari i els objectes de culte,

exceptuant la custòdia, el calze i un copó de l'església de santa

Anna . El 21 de desembre del 1936 destruïren l'arxiu de l'alcaldia,

del jutjat i de la parroquial . Aquests fets són imputats als

militants de la CNT : tenim constància de les declaracions que ells

signaren, com la de Pascual Verdú Verdú, vice-president de la CNT,

José Mas Ripoll, José Verdú Ruiz, segons aquest últim :

"Era miliciano de orden público en la localidad que cuando entraron en la iglesia estaba de guardia en

la puerta y facilitó el saqueo a los que entraron impidiendo a los fascistas que se acercasen para

impedir este atropello` .

A Dénia, el 25 de setembre del 1936, sofriren la destrucció

dels objectes de culte existents en el seu interior l'església

parroquial Nuestra Señora del Loreto, el convent de les Agustines

Descalzas, el convent de sant Antoni, l'església de la Xara,

l'església de Jesús Pobre, l'ermita de santa Paula . Els edificis

foren ocupats de manera immediata, i es va destinar l'església de

l'Assumpció a la conselleria d'abastament que la va habilitar com

a magatzem, i a l'església de sant Antoni es va instal .lar la

comandància de defensa de costes, el seu destacament núm . 3, que el

va habilitar com a garatge dels cotxes i camions . L'ermíta de santa

Paula fou utilitzada per la col .lectivitat de camperols com a

magatzem de les collitesl' . El 25 de setembre del 1936, foren

cremats el registre de la propietat, els arxius notarials i l'arxiu

de recaptació de contribucions` . Segons la documentació municipal

1' .- AS . AG . lligall 91 .

18.- ABBSGC . lligall 19 .

19 .- AMD . lligall 233 .

'2° .- AMD . lligall 849 . 25-1-1937 . Aquest no s'esmenta en la documentació de 1'ABBK, però si en la font consultada de 1'AKD .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

consultada :

53 5

"En el local ns 13 de la calle M.Campo donde se hallaba el centro oficial denominado registro de la

propiedad, se cometió el hecho delictivo que, por su carácter pudo considerarse como 'saqueo' de los

documentos públicos existentes . En la notaría a cargo del titular que fué de esta ciudad D . Modesto

Díaz Palomo se cometió el hecho delictivo de anterior naturaleza o sea de 'saqueo' de documentos . En

la notaría a cargo de D.José M. de Prada sita en la plaza de Cristo Rey nQ 4 se cometió el propio hecho

de anterior naturaleza" .

Foren molts els arxius dels jutjats, municipals, parroquials,
notaríals i del registre de la propietat que es cremaren en
iniciar-se la guerra, fet que després va dificultar poder continuar
molts sumaris iniciats, però no hi havia la corresponent còpia a
l'audiència provincial o altres llocs, dificultant la seva
continuació . Un exemple el podem veure en l'escrit següent del 8 de
setembre de l'any 1941, referit a l'arxiu de Dénia, quan tractaven
d'aclarir la reconstrucció per danys i usurpació de funcions d'un
sumari de l'any 1934 :

"Hecha una minuciosa busca en la secretaría de esta audiencia y archivos de la misma no aparece la

causa de 1934 del juzgado de Denia, as¡ como tampoco el rollo de Sala correspondiente que desapareció

durante el dominio rojo en esta ciudad, ya que no se encuentra entre los recogidos despues de dicha

dominación . Resultando que habiendo sido destruido el archivo con toda la documentación de este juzgado

por las hordas rojas, en vista de ello se puso inmediatamente por telégrafo en conocimiento del

presidente de la audiencia provincial de Alicante rogandole se manifestase a este juzgado si en dicha

audiencia obraba el referido sumario".̀

A Gata el 24 de juliol es tragueren a la plaça les imatges de
1' església parroquial de sant Míquel, i es cremaren en una gran
foguera . Al dia següent en un carret col .locaren els ornaments
sagrats destinats al culte catòlic de l'església, que encara
restaven, i els cremaren en el lloc denominat les Coves de la
partida Bolerias . El 27 de juliol es cremaren els llibres de

21._ AS . AG . lligall 137 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

53 6

1' arxiu parroquial . A 1' agost es cremaren les imatges destinades al

culte catòlic existents en poder dels particulars, les imatges i

els ornaments sagrats existens a l'ermita o capella del calvari . El
8 d'agost del 1936 "la Comissió Gestora en sessió extraordinària,
va acordar per unanimitat expropiar-se de l'església i de la
capella del calvari, destinant la primera a quarter general dels
milicians del front popular i la segona per a hospital, més tard i

amb algunes obres les convertiren en Casa del Poble i en refugi
d'evacuats respectivament" .

A Llíber hi va haver algunes destrosses en els objectes del
culte de l'església, "fets realitzats per forasters" .

A Miraflor, a l'agost del 1936, foren cremades les imatges de
l'església "per gent de fora del poble, als quals va cridar el
comité revolucionario, i per aquests fou completada l'obra de
destrucció d'altars, i capelles" . Convertiren l'església en
garatge, magatzem de proveïment i magatzem de confecció de taronja .

De Murla sols esmenten que una nit de l'estiu del 1936, es
cremaren algunes imatges i destruiren alguns utensilis del culte .

A Ondara, el 28 d'agost, es va procedir a la destrucció dels
objectes del culte i a l'enderrocament dels altars, el dia 30 foren
saquejades les esglésies, a banda de la parroquial, la de 1'ex-
convent i la de Pamis, cremades les imatges i els ornaments
sagrats . Cal destacar entre els objectes destruïts a l'església un
orgue amb 11 registres i 2 harmòniums . Foren expropiades totes les
terres pertanyents al beneficiat de santa María Magdalena . També
"desapareixeren les tres campanes de 1'esglésià parroquial d'un pes
aproximat de 1 .000 kilos, dos campanes de l'església del convent i
una campana de la torre de campanar de l'església de Pamis" .

A Orba, a l'agost del 1936, es cremaren les imatges de
l'església, "per gent procedent d'El Verger" .

A Parcent, al setembre del 1936, es va cremar l'església i es
destruïren les imatges .

Dels fets que ocorregueren a Pego a 1' inici de la guerra tenim
les versions de C . Sendra, que diu "la capilla del Ecce-Homo es
profanada, y la imagen providencialmente salvada", i relata els

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

fets ocorreguts el 21 de juliol segons testimoni del sagristà, que
f ou requerit per Bautista Faraig Ribera i Pedro Alemany Bañuls,
upara que les abriera la capilla, y colocaron en el lugar del
titular el doble que existia enfrente mismo de la capilla, y
aquella misma noche Juan Folques Ribera, la esconde en la casa
contigua de Silverio Esteve . Las turbas revolucionarias sacian su
sadismo quemando la imagen falsa . La verdadera envuelta en una
sábana, colocada en el interior del: cielo-raso, por temor a los
frecuentes registros, permaneció así hasta el final de la
guerra "22. També es va salvar la imatge del Cristo de la
Providencia` . La resta dels símbols religiosos foren destruïts,

i també els diferents altars i orgues, incloent el del convent de
franciscans, segons ens detalla José Antonio Manresa, fou
desmantellat a partir del 25 de juliol de 19362` . Segons la Causa
General, a l'abril del 1936 ja havien destruït les imatges, els
altars i els objectes de culte de l'església convent dels Pares
Franciscans . El 10 d'agost del 1936, feren el mateix amb l'església
parroquial, la capella del Santíssim Ecce-Homo, la capella de sant
Miquel, la Capella de sant Josep, la Capella de sant Llorenç i
l'església de sant Antoni (Convent Vell) .

A Pedreguer, 1'1 d'agost, se saqueja l'església parroquial i
es destrueixen els sants i altres objectes del seu interior, segons
l'informe elaborat per la Causa General :

"Los milicianos rojos saquearon la iglesia y destrozaron todos los santos y al llegar la noche, los

quemaron en la partida de Pantano. En los días sucesivos destruyeron todos los altares y convirtieron

la iglesia en almacén de abastos" .

Les destrosses de l'església i de l'ermita del calvari
estigueren valorades en 30 .000 ptes . els danys de fàbrica, i la

22._
SENDRA GARCIA, C., 1971 .

23._
GINER PASCUAL, K., 1978 .

24 ._
KAMAI J .A ., 1979 .

53 7

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

53 8

resta de materials com orgue, orfebreria, teles, retaules, imatges,

campanes, etc . en 190 .000 ptes ., destaca la destrossa de l'altar

major valorat en 150 .000 ptes . 25 . També es va profanar el cementeri

i de l'església es va salvar l'arxiu parroquial` .

D'aquestes accions realitzades pels íncontrolats res tenia a

veure l'Ajuntament, com va explicar en diferents ocasions l'alcalde

jeremïas Andrés, que va ser ratificat posteriorment pel secretari

de l'Ajuntament manifestant que :

"En la sesión en que se trató el asunto de la liquidación de guerra, manifestó que no debía ser el

ayuntamiento quien pidiera cuentas, porque el ayuntamiento o gestora de entonces no tomó parte ni

directa, ni indirectamente en los asuntos derivados de la revolución y por este motivo el Comité

Ejecutivo del Frente Popular que asumía entonces la autoridad máxima, formado por representantes de

todos los grupos antifascistas y del cual salieran los pocos actos revolucionarios ocurridos en esta

villa es el que podría pedir las cuentas y como dicho comité ya no existe son los partidos o sindicales

que en el estaban representados, los que tienen derecho a pedir dichas cuentas
"2' .

A Pedreguer, al juliol del 1937, el CM acorda que es remeteren
les 4 campanes per atendre necessitats de la guerra, i les porta
abans de novembre del 1937, a El Verger per a facturar-les per
ferrocarril" .

A Ràfol la crema i la destrucció d'algunes imatges i altars es
va produir el 2 d'agost del 1936 .

A Sagra, el 16 d'agost del 1936, anaren uns camions carregats
d 'l 1 elementos rojos", que destruïren i cremaren les imatges i altres
objectes de culte . L'1 de setembre els del poble cremaren les
imatges que havien quedat sense destruir .

25.-
Arxiu Parroquial de Pedrequer, informe elaborat pel rector Enrique Bernabeu el 18-5-1942 .

26.-
RAMIS RAMIS, 0 ., 1986, p. 271-283 . L'autora d'aquest article diu que es va salvar del foc gràcies a Vicent Agulles

Martí, aleshores secretari del jutjat, que va rescatar l'arxiu, adduint que era patrimoni del municipi, i va estar dipositat a

l'Ajuntament fins acabar la guerra .

".-
LL .A .AMPE . 11-2-1938 .

28.-
LL .A .AMPE . 18-7-1937 i 8-10-1937 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

A Sanet i Negrals a l'agost del 1936, es va saquejar
l'església, i cremaren les imatges .

A Senija, el 28 de juliol del 1936, es cremaren els sants i
els objectes religiosos que es trobaven a l'església de santa
Caterina Màrtir, "per la major part de persones de la població, uns
voluntàriament i altres per la força, coaccionats per grups de
milicians forasters", els objectes foren trets de l'església i
cremats al afores del poble .

A Setla i a Mira-Rosa el mes d'agost van ser cremades les
imatges de l'església, "per gent de fora del poble, cridats pels
components del comité revolucionari, pels quals va estar
complementada l'obra de destrucció d'altars i capelles" . Es va
utilitzar l'església com a garatge, magatzem d'abastament i
magatzem de confecció de taronja .

A Teulada foren destruïdes i incendiades totes les imatges,
els ornaments i els objectes del culte de l'església, les ermites
de sant Vicent, Divina Pastora, Font Santa, Moraira i Portet .
Després foren enderrocats, destruïts i venuts en subhasta pública,
tots els altars de la parròquia, alguns, com el Major, eren d'un
gran valor29 . S'arrancaren quasi totes les portes interiors de la
parròquia, que es va destinar a dipòsit de materials fertilitzants
i preparació d'adobs per a l'agricultura . Al novembre del 1936 fou
destruïda i incendiada la documentació de l'arxiu de l'Ajuntament
per uns forasters .

A Tormos, el 16 d'agost del 1936, "anaren uns vehicles amb
nombrós personal que penetraren a l'església i procediren a la
destrucció d'altars, imatges i objectes de culte . Procedien de
pobles limítrofes on verificaren fets semblants" .

A la Vall d'Alcalà, 1'1 d'agost del 1936, destrossaren
l'església de la Puríssima i destruïren les imatges, i també
l'església de Benitaia . Les destruccions foren valorades en 120 .000
pts .

A la Vall d'Ebo, el 7 de setembre del 1936, incendiaren

29.- Vegeu que es va destruir a Teulada en : IVARS CERVERA, J . i BUIGUB VILA, J ., 1992 .

53 9

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

54 0

l'església parroquial i el dia 19 les imatges, el 12 de setembre

del 1936 es vengueren les tres campanes .
A la Vall de Gallinera foren destruïdes les sis esglésies de

la Vall, cremant els ornaments del culte i les imatges .
A la Vall de Laguar, el 26 de juliol del 1936, els "elementos

marxistas" s'apoderaren i expropiaren el Sindicat Catòlic Agrícola
de santa Anna, saquejant tot el que hi havia, i el 4 d'agost feren
el mateix amb les tres esglésies dels poblets de Campell, Fleig i
Benimaurell, cremant totes les imatges . També saquejaren, robaren

i s'expropiaren de la casa-abadia, apoderant-se de tot el que hi
havía .

En El Verger, a l'agost del 1936, foren cremades les imatges
i destruïdes a l'interior de l'església, destinant-la a magatzem de
proveïment . No sabem la data, però fou cremat l'arxiu de
l'Ajuntament .

A Xàbia el 25 de juliol del 1936 es cremaren de l'església
parroquial les imatges, l'orgue, l'arxiu, el púlpit i els altars .
El mateix dia es va destruir l'església del convent, situada a la
plaça del convent i es va cremar tot el que hi havia al seu
interior . Al dia següent va ser cremat tot el que hi havia en el
convent de monges agustines . El 16 d'agost del 1936 va començar
1' enderroc del convent d' agustines, situat a la plaça de les monges
i el convent de la plaça del convent, que van ser totalment
enderrocats, fins i tot utilitzant dinamita, deixant uns solars . A
l'agost també es va cremar l'arxiu municipal .

A Xaló, el 27 de juliol del 1936, es cremaren les imatges i
altres objectes destinats al culte, van destruir completament
l'orgue, i enderrocaren l'altar major . Posteriorment foren
destrossades i robades les quatre campanes que hi havia a la torre
de l'església .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

9 .2 . Bombardejos i refugis .
Després de les primeres onades revolucionàries, en les quals

també, es van veure immerses totes les persones considerades

faccioses o de dretes, Dénia va haver d'adaptar-se a les

dificultats de la guerra, i malgrat estar el front de guerra molt

allunyat, el soroll de l'aviació enemiga es va escoltar molt

prompte, es va produir el primer bombardeig a l'agost del 1937 . Cal

tenir en compte que a Dénia existia una indústria de guerra, motiu

pel qual fou en moltes ocasions objectiu militar . De la resta de

pobles de la comarca no tenim constància de bombardejos, sols en

alguna ocasió a Xàbia, com el 9 de juny del 1938 a les 2,30 va ser

ametrallat el pailebot Julío Caciaro, que es trobava en el port amb

direcció a Barcelona, com que no tenia personal a bord, apagaren el

foc, sense cap problema3° . Altres pobles com Calp també tingueren

algun bombardeig com després veurem, però a la major part dels

pobles de la Marina Alta no van sofrir els bombardejos, tanmateix

el soroll de l'aviació enemiga es va escoltar molt prompte de tots

els llocs, i es prenen mesures com la de deixar a obscures els

carrers durant la nit, al Benissa a gener del 1937 s'acorda pintar

les bombetes de l'enllumenat públic de blau pàlid "al objeto de

evitar el peligro que pudiera suponer en los actuales momentos,

facilitando al enemigo durante las noches, el punto en donde se

halla situada la población"31 . A Pego al març del 1937, perquè no

estigueren els carrers de la població totalment a obscures durant

la nit, s'acordà pintar de blau algunes bombetes de l'enllumenat

públic . A Pedreguer a l'abril del 1937 un regidor demana que "no

s'apagaren les llums durant la nit, ja que en la majoria dels

pobles en aquells moments no ho feien" . Tanmateix li contestà

l'alcalde que "les llums no s'encenien, per no restar força

elèctrica al pou de la Ratjà", sent d'interès primari el reg per a

salvar les collites de cereals . Es va acordar finalment que sols

3°.- ABSGC . lligall 2 .

31.- LL .A .At19 . 1-1-1937 .

54 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

54 2

S'encendrien dues bombetes per cada carrer'' . Suposem que en
iniciar-se els bombardejos a Dénia a l'agost del 1937, per la
proximitat geogràfica de nou els diferents pobles de la comarca
adoptarien mesures per a protegir-se'n, ja que a més de l'esclat de
les bombes s'escoltava la sirena que avisava dels avions i dels
vaixells enemics quan s'acostaven a Dénia . A Benissa després d'un

any es restableix l'enllumenat públic al desembre del 1937, amb les
mesures que foren necessàries, per a facilitar el trànsit a
1' interior de la vila'' .

Passem a tractar els successius bombardejos pels quals es va
veure afectada la ciutat de Dénia, i les mesures que van adoptar
per a protegir-se'n, com també les repercussions produïdes pels
diferents combatents que anaven incorporant-se als fronts de
guerra, i van deixar les famílies desemparades, i els ferits que
arribaren a la residència de convalescència de les Brigades
Internacionals que es van instal .lar a Benissa i a Dénia .

A partir de l'any 1937, el Ministeri de Defensa Nacional, va
obligar a 1'organítzació de la defensa passiva local contra els
bombardejos facciosos en tots els municipis lleials a la
República'° .

En alguns municipis com Dénia, ja a l'agost de 1937, es
disposa que la sirena que hi havia en el Pòssit Obrer Maritim35 ,
servira per a donar la senyal d'alarma en cas de perill d'algun
bombardeig ; per tant no se'n faria ja ús si no hi havia perill de
bombardeig, i es disposa d'un servei de vigilància nocturna en el
local on estava situada la sirena, perqué durant la nit feren sonar
els vigilants la sirena en rebre algun avis de les autoritats

32._ LL.A .AMPE. 23-4-1937.

33._ LL .A .AMB . 8-12-1937 .

34.- AIID . lligall 978, 8-7-1937 .

35.- OLIVER SANZ DE BREMOND, E., 1982, p. 258. Aquest autor esmenta una sirena instal .lada sobre el Castell i el vigia
encarregat pertanyia al cos d'aviació .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

competents" . El comité local de Defensa Passiva es va dirigir a

la companyia elèctrica alcoiana S .A ., per exigir que no hi haguera

talls de subministrament elèctric en el lloc on estava instal .lada

la sirena, ja que era habitual interrompre el servei d'energia

elèctrica a determinades hores del dia i durant tot el matí dels

diumenges, corrent-se el perill de no poder avisar la població en

cas d'alarma i ocasionar una catàstrofe3' .
El primer bombardeig del qual tenim constància a la comarca és

el que es va produir a Dénia el 13 d'agost del 1937 . A les 19,15

hores, van veure el vaixell de guerra facciós Canàries dins de la

badia de Xàbia, i a una distància de 5 .000 metres de la costa, 15

minuts després, es va divisar en aigües de Dénia i a una distància

de 5 o 6 milles, a les 19,40 obria foc sobre el port i diferents

llocs de la població . El nombre de canonades fou aproximadament de

30 a 40, els primers van caure cap a la part de fora de 1'escullera

nord del port i altres en els voltants de la fàbrica de gas, al
camp de futbol, en les proximitats del vaixell mercant lleial Sac

núm . 7 que es trobava ancorat en el port, a conseqüència dels quals

va començar a fer aigua, 3 o 4 en les rodalies de l'estació, altres

projectils van caure en les proximitats de la comandància de marina
i en el bar Agulló, que es trobava davant del port, un sense

estallar en el carrer de Magallanes, que va causar desperfectes en

algunes cases, com la casa on es trobava el Cercle d'IR . Segons

deia la premsa :

"Como consecuencia de este criminal bombardeo sobre la pacífica e indefensa villa de Denia, cayeron

bajo el plomo de la metralla facciosa mujeres y niños, parece el único objetivo de estos Atilas de la

cruz gamada, los muertos fueron Francisca Caselles Ginestar, de 35 años, Rosa Soler de 20, y un niño

refugiado, que no se ha identificado y de unos 15 años, además un herido grave, dos leves, dos de

pronóstico reservado y algunos contusos . La mayoría de las víctimas se produjeron en las proximidades

de la estación del norte y la fábrica de gas, siendo recogidas por las fuerzas del destacamento de

36.- AMD, lligall 978,17-8-1937.

3'.- Ibidem, 7-12-1937.

54 3

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

defensa de costas, que con gran heroísmo y actividad estuvieron dedicados a esta humanitaria labor

mientras duró el bombardeo que empezó a las 19,40 y terminó a las 20,40 . Despues el Canarias tomó rumbo

a Valencia . La población resistio con tranquilidad el criminal bombardeo y debido a esto no hay que

lamentar un mayor número de víctimas inocentes"" .

Al soterrament de les víctimes del Canàrias va assistir quasi
tot el veïnat, presidiren el sepeli el governador, l'alcalde i
altres autoritats locals, en el moment de la inhumació el
governador senyor Monzó va pronunciar unes paraules emocionants,
per donar al poble de Dénia el seu condol per la desgràcia i va
condemnar amb gran energia la inhumana agressió del vaixell pirata .
Segons la premsa :

"El governador ofreció al pueblo de Denia realizar cuantos esfuerzos .esten de su parte para lograr el

descubrimiento de los facciosos que, escudados en las sombras del espionaje, han contribuido con sus

indicaciones a señalar un objetivo al enemigo, que les ha servido de pretexto para lanzar alevosamente

su metralla contra una ciudad indefensa . Son miembros de la quinta columna que aún quedan emboscados

en nuestra retaguardia, pero que no tardaran en ser descubiertos y sufriran todo el peso de la

ley" I' .

54 4

De nou el 12 d'octubre, es va produir un bombardeig a Dénia
per 3 avions, una de les bombes va caure sobre una casa i va
provocar la mort de quatre germanes i sa mare . Altres bombes van
caure en les rodalies del quarter que tenien les Brigades
Internacionals, sense produir-hi víctimes ni desperfectes`° .

El 29 d'octubre avions italians bombardejaren Dénia, a les
3,30 de la vesprada va sonar la sirena d'alarma, la població va
acudir en perfecte ordre als refugis, i l'alarma va durar
aproximadament una hora . Foren 7 avions facciosos els que

38.- Bandera Roja d'Alacant, 17-8-1937 . Allfl . lligall 978, sense data, on hi ha xicotetes discrepàncies anb la versió
anterior, aquest esmenta el bar Anchoa, en compte de l'Agulló, i respecte a les víctimes diu un jove de 18 anys wrt i 3 dones greus,
potser moriren després a consegúncia de les ferides, com ens diu l'altra font d'informació .

39 .- Nuestra Bandera d'Alacant, 15-8-1937 .

`° .- Bandera Roja d'Alacant, 15-10-1937 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

bombardejaren 1'escullera amb 3 bombes, que caigueren a la mar,

sense causar danys, ni víctimes" .
Moltes vegades sols es produïa l'alarma i els vaixells no

atacaven, com la de 1'1 de novembre del 1937, que a l'una i mitja,

pel semàfor del cap de Sant Antoni es va tenir coneixement que el

vaicell pirata Baleares es trovaba davant del cap de la Nao, més

tard se li va unir el Canàrias, ambdós procedents de Palma de

Mallorca, se situaren davant de Dénia a unes 9 milles de la costa

i posaren en moviment les seves "torres artilladas", romanent en

aquesta posició més d'una hora, fins que se'ls va unir el

destructor Velasco . Però com deia la premsa :

"La presencia de varios aviones locales, pusieron en fuga a los buques piratas, frustrando, sin duda,

la agresión de que pensaran hacer objeto a la población de Denia` .

Al desembre del 1937, es produïren el 23 i 24 dos bombardejos,
el primer pel vaixell de guerra Cervera, a una distància de lo

milles aproximadament de la costa . En el segon els vaixells pirates

actuaren durant un quart d'hora sobre el poble, en ambdues ocasions

no es produïren víctimes, ni danys materials, sols un tros de
metralla va caure a les habitacions particulars del cap de
1' estació" .

Es va bombardejar de nou al juny del 1938, en arribar el vapor
francès Brisbane al port de Dénia carregat d'adobs. d'Algèria, tres
membres de la seva trípulació moriren a l'acte i altres dos
posteriorment" . Les Brigades Internacionals de Dénia organitzaren
un acte en honor de les víctimes`5 .

`1 .- Huestra Bandera d`Alacant, 30-10-1937 .

4z.- El Luchador d'Alacant, 2-11-1937 .

43._ Bandera Roja d`Alacant, 24-12-1937 i 25-12-1937 . El Luchador d`Alacant, 24-12-1937 .

".- OLIVER SANZ DE BREKOND, E ., 1982, p . 257 . Aquest autor diu que el boabardeig es produí el 8-7-1938 .

45.- LL .A.AS . 18-6-1938 .

54 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

A l'octubre del 1938 es produïren dos bombardejos, un el dia
17 a les 3,30 caieren quatre bombes explosives de l'aviació
facciosa a la zona portuària, incendiaren una casa, sense lamentar
víctimes . L'altre, el dia 18 a les 11,45, foren tres hidroavions
facciosos els que bombardejaren la ciutat, i causaren 12 morts, 11
militars i un paisà, 18 ferits tots militars, uns 10 ferits lleus,
destruint 2 edificis i uns 50 metres de la línia ferroviària de
Carcaixent" .

Davant la gran quantitat de bombardejos, el CM de Dénia va
haver d'adoptar mesures per a evitar que els edificis semiderrocats
foren un perill per al veïnat, i procurar el desenrunament
d'aquells llocs afectats pels bombardejos, fonamentalment les vies
públiques°' . I fins i tot els particulars sol .liciten auxili
econòmic al CM, perquè la casa que habitaven havia estat destruïda,
com la de Pascual Rovira Andrés, que el 22 de juliol del 1938 es va
cremar per una bomba incendiària, que va perdre la majoria del
mobiliari i la roba" .

El 18 d'octubre del 1938 el CM de Dénia li comunica al
governador que s'havia esgotat tot el material sanitari que hi
havia disponible en els establiments de Dénia, amb motiu de les
cures de les víctimes produïdes pel bombardeig de l'aviació
facciosa estrangera, que causaren 55 ferits el dia 17 d'octubre .
Immediatament envien material sanitari del dipòsit de medicaments
de la farmàcia militar de l'hospital base d'Alacant`9 .

El 7 de novembre a les 19 hores, 3 hidroavions facciosos
bombardejaren Dénia, van llançar unes 40 bombes que destruïren 20
edificis i ocasionaren dos morts de la població civil .

També les barques de pescaters sofriren diferents bombardejos
com el de Calp, que al desembre del 1938 va tenir com a resultat un

'f .- AM. lligall 978,17-10-1938 i 18-10-1938 .

"._ LL .A .AMI 7-7-1938 .

`e .- LL .A . AMD . 5-8-1938 .

`9 .- AMD . lligall 237,18-10-1938 i 24-10-1938 .

546

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

mort i un ferit :

"El dia 13 a las 2 aproximadamente, encontrandose la barca -Antoñita Roselló- pescando a unas 6 millas

de la costa de Calpe, fue ametrallada por un avión faccioso, resultando muerto el marinero Juan Pérez

Pérez y lesionado Pedro Pérez Ferrer ambos de Calpe
"5° .

I el dia 28 de desembre del 1938 sobre les 9,15 un hidroavió
facciós havia ametrallat la barca de pesca Lince, que va causar 4
ferits .

Davant la gran quantitat de bombardejos molta gent passava la
nit en les proximitats del refugi, i al setembre del 1938 se li

ordena al comandant de la guàrdia de seguretat que vigilara durant
la nit el carrer Canalejas on hi havia una porta del refugi per a
impedir que la gent s'estacionara en les proximitats` .

Al setembre del 1938 i després d'un bombardeig d'Alcoi, el
govern civil dóna una sèrie d'instruccions, per creure que havia
estat causat per informacions "d'enemics del règim que habitaven
entre nosaltres", i així disposa, que : 1) S'establira un control
eficaç de totes les persones que entraven i eixien de les
localitats on hi haguera indústries de guera . 2) En els
establiments d'albergueria . 3) S'establira un servei rigorós de
censura de correspondència" .

L'any 1939 encara fou més dur per a Dénia quant a bombardejos .
L'1 de gener del 1939 un hidroavió facciós va ametrallar unes
barques de pesca, i va causar ferits53 . El 14 de gener a les 14,30

dos junkers facciosos bombardejaren la línia fèrria i els voltants
de la població, van llançar des dels 2 .000 o 3 .000 metres d'altura
40 bombes d'uns 50 quilos i 6 incendiàries, afectaren per tant la
via de ferrocarril i diferents cases de camp, sense provocar

AHP.AG. lligall 94 .

51.- AMD. lligall 978, 3-9-1938 .

52 .- Ibíden . 21-9-1938 .

53.-'M . lligall 237, 1-1-1939 .

547

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

víctimes . El 21 de gener a les 11, cinc aparells Savoia

bombardejaren amb 80 bombes explosives i 20 incendiàries, i van

destruir un edifici als afores de la població, sense causar

víctimes . El 27 de gener a les 18,30 tres avions facciosos

bombardejaren amb 60 bombes que van caure a la mar . El 5 de febrer

a 1'1,30 de la matinada els avions bombardejaren la zona marítima

sense conseqüències . El 10 de febrer a les 19 hores, tres avions

bombardejaren amb gran quantitat de bombes, que destruiren més de

20 cases, i causaren 3 ferits . El 2 de març a les 9,15 hores, cinc

aparells llançaren unes 40 bombes a la zona portuària sense causar

víctimes . El 28 de març bombardejaren el centre urbà a les 11 del

mati, que va destruir cinc edificis i va provocar dos morts i cinc

ferits" .
El resultat de morts i ferits és difícil de precisar per les

noticies que tenim dels successius bombardejos, ja que no sabem si

en els esmentats estan tots els que es produïren . Segons E . Oliver,

el total de víctimes mortals fou de 36 entre població civil,

militars i mariners mercants francesos55 .

Al febrer del 1939 sabem que els vaixells es negaven a pescar

a les aigües de la comarca, ja que el vaixell Amparo va eixir del

port de Xàbia i no va tornar a l'hora, finalment descobrien que es

trobava a Sagunt, ja que la tripulació no volia pescar a Xàbia per

temor a l'aviació . Cal tenir en compte que uns dies abans aquesta

embarcació havia estat ametrallada, van matar Vicente Lacomba

mariner de la CNT de Castelló" .

Tanmateix a banda dels morts, i ferits i la destrucció de béns

materials hi havia pànic entre la població davant la continuïtat

dels bombardejos, fet que va provocar que molts dels habitants de

Dénia anaren a viure a altres llocs més tranquils, com el camp o

55.- OLIVER SANZ DE BREKOND, E ., 1982, p . 259 . Aquest autor utilitza com a font el registre civil .

56.- ABNSGC . lligall 2 .

54 8

5d .- AND . lligall 978, telegrames tramesos pel president del CM de Dénia al governador civil d'Alacant en diferents dates .

Els dies que no hi havia bombardejos també s'envia el telegrama dient "sin novedad en este término municipal".

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

54 9

altres pobles de la comarca on no es va produir cap bombardeig . A

llagost del 1938 els vigilants nocturns manifestaven que s'havia

absentat la major part del veïnat al camps' i fins i tot comencen

a tancar els establiments i intenten obrir-los al camp, el CM de

Dénia va prohibir al propietari de la perruqueria de la plaça del

Mercat que fera aquest canvi", i es va queixar que romangueren

contínuament tancats alguns establiments com gorrería Torres,

alpargatería Melchor i barbería Rovira .
També les firmes comercials que elaboraven la pansa i 1'ametla

es desplaçaren a Pedreguer, fet que va portar una forta discussió

al si del CM de Dénia . El regidor J . M. Calafat va manifestar :

"Que en el fondo de este asunto parece haber un plan preconcebido contra la clase trabajadora de esta

ciudad, ya que no se ven los motivos que puedan justificar el que los comerciantes que desde hace

tantos años, vienen trabajando la pasa en esta tengan que trasladarse ahora a un pueblo vecino para

hacer su negocio con perjuicio de la mano de obra de Denia" .

Els regidors Salvador Calafat i José Ferrer aclariren que la

mesura, l'havia adoptada la delegació del Ministeri d'Agricultura,

per considerar que la quantitat de pansa que aquest Ministeri

necessitava empaquetar, seria difícil treballar-la a Dénia ateses

les circumstàncies per les quals travessava la població a causa

dels bombardejos aeris, i la intranquil .litat que suposava per als

treballadors, minvant la capacitat de rendiment en el trebal159 .

Al desembre del 1938 es planteja la necessitat d'evacuar totes

les escoles de la població, buscant llocs en el camp perquè els

mestres pogueren continuar desenvolupant la seva tasca, sinó es

prenia aquesta mesura, serien traslladats per la inspecció a altres

pobles del districte i Dénia quedaria sense mestres" .

57.- LL .A . W. 12-8-1938.

".- LL .A .AMD . 26-8-1938 .

59 . - LL .A.AB. 21-10-1938 .

60 ._ LL .A . AMD. 2-12-1938 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

A banda dels bombardejos tenim constància de l'existència de

mines en la costa, un pescador de Calp en va descubrir una :

"Un pescador que se hallaba dedicado a las faenas de pesca, frente al Peñón de Ifach, a una distancia

de una silla de la costa y situación SO, se encontró una mina submarina de grandes dimensiones y de

sistema eléctrico . El pescador dió cuenta inmediatamente del hallazgo a las autoridades marítimas que

dieron órdenes para que se recogiera el artefacto y fuese llevado a tierra, lo que quedó inmediatamente

cumplimentado. Con este hallazgo se ha evitado, sin duda alguna, que se produjeran víctimas inocentes.

Por esta vez el fascismo ha tenido que interrumpir su obra criminal y destructora
"61 .

En rastrejar la zona es trobaren altres nou mines` .

Des de novembre del 1937, per part de l'Ajuntament de Dénia,

hi ha la intencionalitat d'organitzar els refugis, i així es
posaren en contacte amb el governador perquè els subministrara fons
per als materials i la part del treball tènic, la mà d'obra la
facilitaria el municipi . S'adoptaren diferents mesures per a traure
diners destinats a la construcció dels refugis, com una rifa . A
banda el comité de defensa passiva va marcar una quota fixa de 0,50
pts . per a cada ciutadà que tinguera llibreta de racionament . També
cobraven uns segells, que es donaven en tots els establiments on
s' expendien articles que no foren de primera necessitat, gravant el
luxe en una proporció del 10%63 .

El projecte de refugi de major envergadura, fou el de la
construcció d'un tunel que travessara l'altiplà del castell, perquè
la població civil poguera resguardar-se dels bombardejos de
l'aviació facciosa, sent el cost d'aproximadament 500 .000 ptes .
L'alcalde, en exposar - el projecte al novembre del 1937, creia
difícil poder recaptar els diners, confiava en la bona voluntat de
tots, a més el refugi tindria una finalitat urbanística, i apropava
distàncies entre els dos extrems de la ciutat .

61 .- Liberación d'Alacant, 1-7-1937 .

62.- El Luchador d'Alacant, 30-6-1937, 5-7-1937 i 6-7-1937 .

63.- LL.A .ANDD . 5-12-1937, 12-12-1937 i 26-12-1937 .

550

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

55 1

No sabem exactament quan es va finalitzar la construcció
d'aquest refugi, segons esmenta E. Oliver, al juliol del 1938 ja

estava acabat . A banda d'aquest refugi, n'hi havia altres en la via

pública de menor capacitat, com el de davant la fàbrica de joguines

de F . Sauqui 11064 .

A mesura que s'intensificaven els bombardejos, es va evitar

que l'entrada del públic als refugis es produïra abans que es

donara l'alarma . A nivell municipal es prengueren mesures per part

del comité local de defensa passiva, el president del qual era el

mateix alcalde, i així al juny del 1938 s'adopta l'acord de :

"En vista de la persistencia de las agresiones a esta ciudad por parte de la aviación facciosa se

establezca un turno de guardia nocturno entre la presidencia y la vicepresidencia, debiendo acompañar

al que está de guardia otros dos consejeros
""' .

A la resta dels pobles de la comarca no tenim constància de la
construcció de refugis, sí que es va intentar, com a Pedreguer, on
es recaptaren fons amb les barxes que elaboraven les dones del
poble, però no es va arribar a realitzar .

A Benissa la junta local de defensa pasiva, al setembre del
1938 volia que es construiren ràpidament trinxeres refugi" .

9 .3 . Auxili als familiars de combatents
A partir d'abril del 1938 el CM de Dénia va començar a

preocupar-se pels problemes econòmics dels ' familiars dels

combatents, es va formar una comissió amb representació de les
diferents col .lectivitats per resoldre quin tipus de subsidi es

donava a aquestes famílies"' .
Celebraren una reunió el 29 d'abril del 1938, en els locals

6°.- AMD. lligall 849,16-5-1940 .

65.- LL .A .AMD. 8-6-1938 .

66 .- LL .A.AR. B-12-1937 i 30-4-1938.

6' .- LL .A.AHD . 22-4-1938 i 29-4-1938.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

552

del CM i sota la presidència de l'alcalde, els representants de les

col .lectivitats i entitats següents : Col .lectivitat del transport,
c , de camperols, c . de llanders, c . de la construcció, serreries

col .lectives, sindicat únic del transport, indústria de la joguina
cooperativa, aigües potables i gas, cooperativa confederal de la
indústria pesquera, fàbrica de joguines d'esport intervingudes per
l'Estat . L'alcalde va exposar l'objectiu de la reunió, el qual era

l'adopció de mesures adequades per a les famílies dels companys que

s'havien incorporat a l'exèrcit, i deixarem les seves famílies

sense els recursos econòmics més indispensables per a atendre la

seva subsistència, per tant els organismes amb possibilitats
econòmiques havien de donar ajut als familiars dels que lluitaven
en els fronts . Acordaren constituir una comissió amb la finalitat

d'anticipar a les famílies dels combatents, veïns de Dénia, les
quantitats necessàries, fins que reberen dels seus deutors en
campanya recursos econòmics, i estudiar la manera de recaptar els
fons indispensables . Les sol .licituds d'anticipacions econòmiques
pels interessats s'havien de presentar a una de les dues sindicals,
que les farien arribar a la comissió . Aquesta es posaria en
contacte amb l'administrador de correus de la localitat i amb els
habilitats de les unitats militars corresponents, per a assegurar-
se el reintegrament dels anticips que facilitara" .

La comissió s'anomenava pro auxilio familiares de
combatientes, va signar la seva acta de constitució el 12 de maig
del 1938 en els locals del CM, sota la presidència d'Antonio
Solanes Navarro com a regidor" . Immediatament la indústria de
joguines va proporcionar 10 .000 ptes . en concepte d'anticipament,
altres 10 .000 la indústria pesquera, les serreries col .lectives
5 .000 ptes . i 500 ptes . l a col .lectivitat de la construcció . I es
va proposar que tots els obrers de Dénia entregaren el jornal
corresponent al dia 1 de maig a la comissió, com a donatiu pels

68.- AMD . lligall 237, 29-4-1938 .

".-
Ibidea . 12-5-1938 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

S eus fons .
A partir d'aquest moment comencen a donar diners a les

sol .licitants, totes elles dones . Acostumaven a anticipar al

voltant d'unes 100 ptes . per mes, les diferents entitats anaven

ingressant nous fons, com els llanders col .lectius, que entregaren

1 .000 ptes ., la indústria de la joguina cooperativa 5 .000, la

perruqueria col .lectiva 201,64 per l'import d'un dia d'haver com

havien fet altres respecte a 1 1 1 de maig*` .

9 .4 . Residències de convalescents de les Brigades Internacionals .

Durant la guerra vingueren a lluitar molts estrangers a favor

de la República, a la comarca arribaren els brigadistes a Benissa

i a Dénia, on hi havia hospitals que es muntaren per a curar les

ferides o llocs que s'utilitzaven perquè descansaren . La primera

noticia que tenim de les Brigades Internacionals a Benissa és de

maig del 1937, quan l'Ajuntament aprova sol .licitar que es quede

amb caràcter permanent a Benissa al front, el responsable de la

Internacional, oficial Auguste Weideman de la 14 brigada' 1 .

L'hospital militar de Benissa estava instal .lat al convent de

franciscans'2 . El 1938, el CM va entregar el grup escolar perquè

l'ocuparen també com a clínica" . Al juny del 1938 el CM els dóna

les tovalloles, manteleríes, davantals, fundes de coixins i draps

de cuina, que es trobaven dipositats a l'Ajuntament procedents de

les expropiacions'* . La clínica militar núm . 10 com se l'anomena,

també s'encarregava del manteniment dels xiquets instal .lats en el

hogar del niño, fins que el CM va demanar que passara a dependre la

seva administració de l'Estat, en concret al Ministeri d'Instrucció

'°.- AMD . lligall 237, diferents actes de la conissió .

'l.- LL.A.ANB . 6-5-1937 .

'2.- CAPó GARCÍA, B., 1983, p . 141.

'3 .- LL .A .AM. 8-7-1938 i 30-9-1938.

".- LL.A.AHB . 1-6-1938 .

55 3

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

pública .
A Benissa sembla que les Brigades Internacionals estaven molt

interessades per la cultura, i a iniciativa d'ells es va crear una
comissió pro-cultura . El 1938 el comisar¡ Andrés Evole sol .licita
al CM que els faciliten llibres per a formar una biblioteca a la
clínica militar núm . 10, però el CM no pot correspondre a la
petició'' .

Organitzaren diferents actes per a recaptar beneficis com els
que destinaren als refugiats al febrer del 1938, amb motiu de les
lluites i el triomf dels fronts populars de diferents nacions .
Conjuntament amb el SRI organitzaren la campanya d'hivern del 1938,
el resultat de la subscripció en metàl .lic va ser de 24 .000 ptes .
A banda es va organitzar un acte en el saló Doré, els diners del
qual anaren també destinats a la campanya d'hivern, i el comissari
delegat de guerra en la clínica militar núm . 10 va convidar el
CM'6 .

No sabem exactament quan es va instal .lar a Dénia una
residència de convalescents de les Brigades Internacionals, però
tenim noticia que des del principi de la guerra instal .laren el seu
centre de permisos, que després es va convertir en clínica
militar" . S'habilitaren unes viles grans en el camp com les de
Cándida, Carolina, Oliver, Merle, Consuelo i Gloria . I dins de
Dénia ocupaven diferents cases del carrer Colón, Patricio
Ferrándiz, Pedro Esteve i els magatzems de Joaquín Torregrosa .

Aquests realitzaven moltes activitats com la festa que
organitzaren el diumenge 22 d'agost del 1937, a benefici d'Euzkadi,
on es va tocar el piano, van interpretar cançons, etc .'8

Tenien especial predilecció pels xiquets refugiats, com deia
la premsa "el afecto de las brigadas internacionales a los niños",

".- LL.A .AMB . 15-12-1937 1 2-11-1938 .

LL .A .AMB . 18-2-1938, 21-10-1938 í 7-12-1938 .

" .- Nuestra Bandera d'Alacant, 3-11-1938 .

'8 .- Nuestra Bandera d'Alacant, 25-8-1937 .

55 4

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

fent menció d'un donatiu de 1 .005,40 ptes . que entregaren al SRI de
Dénia, destinat a xiquets refugiats" . La recollida de diners havia
estat organitzada per SRI davant la campanya d'hivern, i van obrir

una subscripció entre els brigadistes, per a millorar la situació
dels xiquets acollits en les colònies de Dénia, proveint-los de
roba i altres necessitats" . No era la primera vegada que feien
recaptacions de diners per al SRI, ja que el centre permisionari
havia cobert ja moltes llistes de subscripcions a més de les festes
que havien realitzat a benefici del SRI81 .

També ajudaren en l'organització de les activitats amb motiu
del XX aniversari de la revolució Russa, es celebraren a Dénia els
dies 7, 8 i 9 de novembre del 1937, en els que també prengueren
part el destacament de defensa de costes" . El diumenge 23 de gener
del 1938 organitzaren una festa en commemoració de : "les tres
persones que foren en vida incansables lluitadors de l'antifeixisme
mundial : Lenin, Liebknecht i Luxemburgo", a la qual foren
convidades totes les organitzacions locals, que respongueren
unànimement . Va intervenir el camarada comissari polític del centre
de permisionaris Nutti i Luxemburgo, dissertaren sobre la
necessitat que tenien tots els antifeixistes d'unir-se estretament,
i explicaren que els diners recaptats en la festa es destinarien a
la campanya d'hivern per a poder adquirir roba d'abric i cobertors
per als combatents . Cantaren himnes proletaris uns camarades
alemanys i italians, que foren molt aplaudits . Es féu la
presentació dels xiquets afiliats al SRI, que desfilaren
uniformats, i causaren l'admiració dels molts concurrents . Es va
representar una obreta de teatre molt divertida, "demostrando en
ella el maridaje de tres personajes terroríficos Hitler, Mussolini
y el titer Franco, y de los pueblos que querian ser libres" . Es va

'9 .- Socorro Rojo d'Alacant, 23-10-1937 .

8° .- Nuestra Bandera d'Alacant, 19-10-1937 .

el.- AHNSGC . lligall 40 .

82 .- LL .A .AHD . 5-11-1937 .

55 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

efectuar una tómbola recaptant-se un total de 1 .990,70 ptes ., de

les quals se'n destinaren 1 .000 per a la campanya d'hivern, 500 per

a 1'hogar dels xiquets que estava pròxim a inaugurar-se a Dénia, i

490,70 per al fons del SRI83 .

Al juny del 1938 les Brigades Internacionals de Dénia

organitzaren un acte en honor de les víctimes produïdes per un dels

bombardejos en un vaixell francès, i en donar les gràcies el CM per

la seva col .laboració deien :

83 .- AHNSGC . lligall 40 .

114
.- LL .A .AHD . 18-6-1938 .

556

"Los camaradas internacionales prometen vengar a estas nuevas víctimas, luchando con más tesón

juntamente con el pueblo Español, hasta el total y definitivo aplastamiento del fascismo"
8`

.

Ajudaren a la commemoració del segon aniversari de la guerra .

Els actes foren molt semblants als anteriors, primer un festival

amb la intervenció dels internacionals, que prepararen un berenar

per als habitants de Dénia i per als xiquets, i una desfilada

militar de les tropes residents a Dénia . Tanmateix, aquests actes

portaren una mica de polèmica, ja que un militant del PC, Carmen

Juan, envia 1'11 de juliol del 1938, al periòdic Nuestra Bandera

d'Alacant un article titulat "¿Qué pasa en Dénia?, por si interesa

al excelentísimo señor gobernador de Alicante" . Però la censura del

mateix partit li va comunicar a l'autor que s'havia de dirigir al

governador, al partít o al comité d'enllaç, però mai publicar un

article en determinat periòdic . La protesta, que no es va publicar,

deia :

"Hace unos 15 días aproximadamente, fueron destinados a esta ciudad un Batallón de la 22 Brigada, con

el fin de que descansen algunos dias (de las duras jornadas que estos soldados del pueblo han tenido

que librar en los campos donde se defienden con la sangre de los mejores hijos de España, la libertad

y la independencia de nuestro país) y reorganizar su efectivos con el fin de ir de nuevo a ocupar su

puesto en la lucha contra los invasores.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Duro ha sido para estos auténticos españoles, el ver que en un acto que el Comisariado organiza en

vísperas del Segundo Aniversario de nuestra Guerra de Independencia, y de fraternizacïón del Ejercito

Popular con el Pueblo, no aparecieran en el Salón de actos más que la Bandera del Partido Comunista y

para colmo de lo increible, con la ausencia del Frente Popular Antifascista y del Consejo Municipal de

Denia.

A que se debe esta actitud? Es que el Consejo Municipal y el Frentre Popular Antifascista creen que los

soldados que defienden sus vidas y su libertad, son dignos de este trato? .

Creemos que es un tanto dudosa esa actitud y lo ponemos en conocimiento de la primera Autoridad y del

Frente Popular Antifascista de la Provincia, para que tomen cartas en el asunto"" .

Van arribar a publicar des d'agost del 1938, un setmanari

titulat Resistencia que era l'òrgan d'expressió de la 22 Brigada

mixta, 88 Batalló, però en no haver passat per la censura i

probablement sense autorització de govern civil, se'ls comunica que

s'havia de suspendre la publicació, per no complir les disposicions

de la llei d'impremta" .

Internacionals van romandre a Dénia fins al
a acomiadar-

un menjar, al qual assistiren les

i les representacions polítiques i
organitzat pel grup espanyol de les

Brigades Internacionals, es va celebrar en el teatre circ Cortis,
actuaren la banda de la 22 brigada i alguns números més, com també
els camarades que cuidaven els internacionals ferits i malalts . Va
col .laborar la xiqueta de 4 anys Araceli
fer una salutació de comiat en nom de la
organitzada pels internacionals . Els
entonaren cançons dels seus països .
comisariat i la direcció de la 22
l'Ajuntament i els mestres de 1'Hogar sueco" .

Les Brigades
novembre del 1938, quan se celebra
les . L'acte va consistir en
autoritats civils i militars
sindicals . L'homenatge va ser

85.- ABNSGC. lligall 110 .

86 .- AMD . lligall 214, 3-8-1938 . No disposen de cap exeaplar .

Nuestra Bandera d'Alacant, 3-11-1938 i 14-12-1938 .

un homenatge per

557

Caballero Cancela, que va
Guarderia Ninno Nannetti,
brigades internacionals
Ocuparen la llotja el
Brigada Mixta, el SRI,

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

55 8

Malgrat semblar que els brigadistes estaven molt integrats a

pénia i no hi havia cap problema de convivència entre els ciutadans
els militars, açò no és totalment cert, tenim diferents queixes

dels veïns sobre el comportament no correcte dels militars a Dénia .

En ocasions entraven en els terrenys cultivats o llanáven

escombraries en els espais lliures al voltant dels quarters", o

també que els soldats es llavaven i netejaven la roba en
l'abeurador de la plaça Valgamedios, podent produir una infecció de
les aigües amb el consegüent perjudici per al ramat que hi bevia .

En la major part de les protestes, el CM comunica la queixa al
comandant en cap del destacament . Però en altres ocasions
l'alcalde, en veure que aquest no en feia cas, remetia la queixa al
governador civil, com va fer després que els soldats realitzaren
exercicis tàctics desplegant-se per terres recent sembrades,
estropejant la producció, i quan després dels bombardejos
començaren a evacuar els locals on residien i ocuparen les cases de
camp i cavaren trinxeres entre els tarongers, en aquest moment
l'alcalde li comunica al governador que ho havien fet :

"sin consultar con esta presidencia, que en todo momento ha procurado facilitarles cuanto han

necesitado, siempre procurando molestar lo menos posible al vecindario"
89 .

Pot ser la queixa més greu fou la que va enviar l'alcalde al
comandant en cap de les forces militars de Dénia, en els termes
següents :

"Protesta de la actitud que con la población civil observan los soldados encargados de la vigilancia

de la población militar ya que extralimitándose en sus funciones pretenden inmiscuirse en actos que

corresponde juzgar a las autoridades gubernativas o judiciales""' .

88.- LL .A.M. 7-10-1938 . En aquest cas es referien als quarters del carrer Colón .

89.- AR.lligali 978, 31-10-1938 .

9°.- LL .A.W. 14-10-1938 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Al jutjat arriben moltes d'aquestes denúncies als brigadistes

i a altres forces militars, la majoria tenen data de final de la

guerra, ja l'any 1939, solen estar presentades per particulars

contra diferents militars per extralimitacions de funcions, haver
furtat vi, violat domicilis, substracció d'un cotxe, etc .'1 .

91 .- AHP. AG. lligall 149 .

559

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

560

9 .5 . El proveiment
Poder recaptar aliments durant els anys de la guerra, potser

fóra un dels problemes més greus, tots recorden les dificultats per

aconseguir aliments bàsics com pa, arròs, carn o llet . Tanmateix,

en els pobles menuts i d'economia agrícola, com que quasi tots

tenien algun xicotet terreny, sempre pogueren menjar alguna cosa de

les que conreaven .
Des del moment en què es va iniciar l'alçament militar es

prengueren mesures en el subministrament d'aliments, a Dénia el 3

d'agost es va fer un ban que deia :

"Es fa saber que el govern de la República ba prohibit pujar el preu de venda de tots els articles

d'alimentació i vestir per damunt dels que regien el dia 15 de juliol . Els que faltaren a la prohibició

seran castigats aib el decomís de les mercaderies que tingueren enagatzemades i multes de 1 .000 i

100.000 pts ." .

Lentament s'adoptaven disposicions concretes, sempre recordant

les multes i els càstigs que s'imposarien si se'ls trobaven

existències als particulars, i així al setembre del 1936,

mitjançant un ban a Dénia es fa saber que es vendria el sucre a

tots els ciutadans en la quantitat d'un quilo, i tota classe

d'articles de primera necessitat" .

Un altre dels problemes que van tenir els ciutadans per a

1' adquisició dels productes de consum va ser la manca de moneda

fraccionària i 1'alteracíó del sistema monetari a tots els

municipis, com ha estudiat J .M . Santacreu" . A la Marina Alta tenim

constància de les solucions que s'adoptaren, com l'emissió de paper

moneda i la de vals que utilitzaren els comerços per a expendre els
seus productes . Passem a analitzar en alguns dels pobles com es

portaren a cap aquestes emissions i la seva difusió i utilització .

Un dels primers llocs on es va emetre moneda fou Dénia, on el

92.- AIS . lligall 138, 7-9-1936 .

93 . - SMTACREO SOLER, JX, 1986 a .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

56 1

26 de setembre del 1936 el comité d'enllaç emet bitllets locals
d'una, dues i cinc pessetes . S'hi reproduïa en una de les seves
parts el castell de Dénia vist des del port, igual que havien fet
altres ciutats com Alacant amb el castell de Santa Bàrbara<4 .
Aquests bitllets circularen fins al febrer del 1938, quan
mitjançant un ban es comunica a la població que :

"Se hace saber que hasta el día 25 del corriente ses podrán canjearse en la depositaria municipal la

moneda local por moneda del Estado, advirtiendose que quien no lo haga se entenderá que renuncia a todo

derecho y reclamación"95 .

Segons J .M . Santacreu, a Dénia es va produir un dels fets més
originals, a banda de l'emissió dels bitllets locals, davant la
necessitat de moneda menor el CM va realitzar una emissió de vals
amb valors d'1, 0'25 i 0'1096 .

A Pedreguer, al maig del 1937 el CM es planteja retirar de la
circulació els vals emesos pel comerç, per haver-se descobert que
n'hi havia de falsificats i per manca de garanties, per aquest
motiu el regidor d'hisenda proposava :

"Que se haga la emisión por un tercero (que podría ser un banco) y que los clichés una vea hecha la

emisión, para evitar falsificaciones, que se guarden en una cajita precintada y esta se encierre en la

caja municipal, y que el ayuntamiento entregue este papel moneda al contado, depositando dicho importe

en la caja municipal como garantía" .

Reuniren tots els comerciants que ja havien emés vals, per
veure la quantitat que n'havien d'emetre . Després contractaren la
casa Carbonell d'Alacant, dues sèries de vals, d'una pesseta i de
vint-i-cinc. cèntims, i renunciaren a la creació de clixés especials
per a Pedreguer per ser massa cars . Els vals portarien en l'anvers

9`.- SANTACREO SOLER, J.N ., 1986 a, p . 312 .

95.- AND . lligall 138, 21-2-1938 .

9> '5 -- SANTA= SOLER, J.M ., 1986 a, p . 103 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

la signatura i el segell del comerciant i en el revers el segell de
la Conselleria d'Hisenda i la signatura del .conseller, els
comerciants reberen els vals i els canviaren per diners, que es
dipositarien en un banc o en la caixa municipal" . Segons J .M .
Santacreu", dels pobles que ell ha estudiat, Pedreguer fou el que
va optar per una actitud més curiosa í original : "Allí el consejo
no emitió su propia moneda, ni los particulares la suya ; fue el
consejo municipal quien emitió los vales de los comercios . Fue un
control-emisión de moneda-signo de los comercios realizada por el
consejo Municipal de Pedreguer" . En el mes de maig del 1937
s'entregaren els vals als comerciants 9̀ , el seu import es va
dipositar en el banc, perque amb l'interès que donaren es puguera
reintegrar al CM part de les despeses que havia originat
l'emissió.̀ Al cap de tres mesos, el president del CM de
Pedreguer va manifestar que el paper moneda que s'havia emés per
als comerciants, tenia dos inconvenients el primer que a causa de
la mala quantitat del material emprat, l'estat dels cartonets era
lamentable, i molts comerciants demanaven que foren substituïts, i
el segon que malgrat estar el paper garantit, perquè tenia en
dipòsit el seu import per poder ser canviat, sols era acceptat en
la localitat, mentre que el paper emés en els pobles veïns
s'acceptava en tots els llocs, per estar emés pels Consells
Municipals, motiu pel qual l'alcalde propossava fer una nova
emissió per compte del CM, i canviar els vals per altres que
pogueren circular igual que els emesos pels diferents Ajuntaments .
Tanmateix, aquest últim projecte no es va portar a cap, el
conseller d'Hisenda va manifestar que per les noticies rebudes
d'Alacant, sabien que "el consell provincial havia acordat fer una
emissió de curs forçós per a tota la provincia, i si era cert

9'.-
LL .A .AMPE . 14-5-1937 i 21-5-1937 .

98 .-
SANTACREU SOLER, J .M ., 1986 a, p . 81 .

99 .-
Vegeu més detalls del repartiment entre els comerciants en : BALLESTER ARTIGUES, T ., 1994, p . 166 .

3-00 .-
LL .A .AMPE . 4-6-1937 .

56 2

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

havien de desistir d'una nova emissió" 101 .

A Benissa, al maig del 1937, el CM acorda per a facilitar les
operacions de compra-venda, que el comerç imprimira moneda
fraccionària, responent d'aquesta en quantitat igual un depòsit en
el banc i els beneficis que resultaren passarien a la caixa del
CM"' . Al juny del 1937 s'emeteren vals a Ondara, que en
deteriorar-se, el CM va acordar al gener del 1938 una nova emissió .
Al juliol del 1937, els comerciants de Xaló exposaren al CM les
grans dificultats que la manca de moneda fraccionària causava per
a les transaccions comercials, motiu pel qual es va autoritzar una
emissió de moneda municipals.̀ A Pego, el CM va emetre moneda
local, que fou utilitzada fins que van remetre un telegrama de la
Delegació d'Hisenda, amb les ordres especifiques de febrer del 1938
de dipositar en el Banc totes les monedes de plata i retirar tos
els vals moneda emesos pel CM" .

Respecte als diferents productes de consum, calia informar en
tot moment quina situació hi havia a cada poble, així el CM de
Dénia tots els dies 5, 15 i 25 de cada mes, emetia a Alacant el
resum d'existències de productes de primera necessitat, com blat,
civada, centè, avena, dacsa, arròs, faves, llentilles, fesols,
cigrons, bajoques, creïlles, cebes, alls, fruïts secs, alfals seca,
segó, embotits, raïm, vi, oli, nombre de caps vacuns, llanars,
cabrums, porcs -I<>5 . Eren els particulars els que presentaven les
seves declaracions del que posseïen, així coneixem de 49 persones
les existències de vi al gener del 1937, sent la . collita de vins
secs de 24 .085 litres, i la de dolços de 285 litres106 .

101 .- LL.A.ÀPE . 22-8-1937 i 10-9-1937.

102.- LL.A.ÀM. 6-5-1937 .

103 .- SANTACRED SOLER, J.M., 1986 a, p. 122 1 136 per a Ondara i 108 per a Xaló.

10` .- LL .A .AMP . 12-2-1938. SANTACREO SOLER, J.M., 1986 a, p. 137.

105.- AMD. lligall 234,18-12-1936 .

106.- AMD. lligall 233, 25-1-1937.

56 3

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Les conselleries d'aprovisionament en cadascun dels pobles van

tenir moltes dificultats per a desenvolupar la seva tasca per

l'agreujament progressiu de l'avituallament, sent una de les

conselleries més polèmiques, i alhora una de les que més feina

donava, i més si es volia centralitzar el repartiment de queviures

des de la conselleria de cada poblelo' .

Els sindicats van exercir un paper ben important en

l'avituallament de les poblacions, motiu pel qual la major part de

la població estava afiliada a un sindicat ; ja que canalitzaven els

diferents aliments que es distribuïen des d'Alacant i així tenim

múltiples exemples com el de la vall de Laguar, quan al gener del

1939 el Sindicato único de Oficios Varios CNT-AIT autoritza uns

companys perquè retiraren de l'Institut de Reforma Agrària 1 .900

quilos de creïlles que estaven assignades a aquest sindicat` .

Durant tot el període de guerra, un dels problemes més greus

fou el fet d'haver de subministrar tots els productes de primera

necessitat al poble perquè no passara fam, i a més aportar els

sobrants del que produïen per als soldats que lluitaven al front o

les grans ciutats que no tenien vivers . L'aportació de la major

part dels pobles de la Marina Alta i la seva solidaritat en aquest
sentit es va demostrar al llarg dels anys de guerra en diferents

ocasions . El primer poble del qual tenim constància d'un enviament
va ser Ondara, que a l'agost del 1936 trameten fins a Alacant dos

camions amb diferents articles que l'Ajuntament havia recopilat amb

destinació a una columna del front, i els dos camions van ser

custodiats fins a Alacant per nou milicians ; al setembre del 1936,
el comité d'enllaç del front popular de Pedreguer va preparar un

comboi d'aliments destinats al front de guerras°' . Al desembre del
1936, llegim en la premsa :

183-187 .
s°' .- Vegeu tots els~probleaes que va tenir la conselleria de proveinent de Pedreguer : BALLESTER ARTIGUES, T., 1994, p.

soe .- AUSGC . lligall 135 .

1°9.- ASSGC . lligall 120 .

564

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

56 5

`Importante donativo del pueblo de orba . El partido comunista se complace en hacer público para

conocimiento de todos los antifascistas, que los compañeros del pueblo de orba, han entregado para

distribuirlo entre los hospitales de sangre, las siguientes aves : 30 gallinas, 14 conejos, 7 pichones,

y que sirva de ejemplo para todos los pueblos de la provincia""' .

Al març del 1937 enviaren des de Pego dos camions amb
queviures juntament amb una caravana que eixia de Dénia` . En una
altra ocasió la junta d'avituallament de Pego va comunicar al
president de la comissió provincial que estaven organitzant un
enviament a base de jerseis i comestibles destinats al Batallón
Alicante Rojo, que es trobava en Alcalá d'Henares, "para saldar la
responsabilidaa con los milicianos alicantinos y entre ellos los de
Pego que nos reprochan continuamente, que nos despreocupamos
totalmente de ellos"l12 . A partir d'abril del 1937 i en una
campanya d'ajuda a Madrid que coordinava el SRI, col .laboren tant
en diners com en espècies diferents pobles de la comarca com el
comité local del SRI de Gata i el comité local del SRI de
Parcentll' . Al juliol del 1937 llegim en la premsa :

"Los trabajadores del pueblecito de Horaira, sacrificando el único producto de su vida, nos hacen el

envío de 691 pesetas, importe de pequeñas cantidades de pescado que han vendido en común a beneficio

de nuestra humanitaria institución. Agradecemos el preciado envío de nuestros valientes pescadores de

moraria, e invitamos a éstos a que no descansen en su labor, ya que con esto ayudan a conllevar nuestro

S .R.I . la infinidad de obligaciones que tiene sobre las diferentes instituciones benéficas que

controla. Trabajando así en la retaguardia, conseguiremos el triunfo con mayor rapidez"" .

El PC de Senija a l'abril del 1937 envia al comité provincial

".- Bandera Roja d'Alacant, 19-12-1936 .

111.- LL.A .AMP . 24-3-1937 .

112_ AHNSGC . lligall 120, desconeixen la data .

113._ Socorro Rojo d'Alacant, 24-4-1937 .

11° .- Socorro Rojo d'Alacant, 17-7-1937 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

56 6

85 pts . per gir postal que havien recollit per l'ajut a Madrid, i
manifestaven :

"Aunque causa vergüenza, quiero deciros que lo publiqueis en el periódico Bandera Roja, porque mientras

nosotros obramos de buena fe, algunos se atreven a decir que ellos darían, pero que no dan, porque ese

dinero es para nosotros, y que al frente no llega nada" .

La major part dels ajuntaments no es limitaren a pensar en
l'aprovisionament dels seus pobles, també havien d'enviar tots els
productes que pogueren als llocs que no produïen, com Madrid,
l'abril del 1937 l'alcalde de Pedreguer va manifestar :

"Que era preocupación de todos los consejeros de la España leal contribuir a la ayuda de Madrid, que

está pasando por trances difíciles a causa de las dificultades para proveerse de subsistencias, y como

nosotros hoy no estamos en condiciones de mandar víveres a la heroica capital de España, debemos

preocuparnos de arbitrar medidas para recabar fondos y remitirlos a la Junta de Defensa" .

Acordaren remetre per a ajudar a Madrid uns diners de la venda
de gallines que s'havien recollit com a donatiu pel front de
guerra . Nomenaren una comissió amb representants dels grups
polítics i sindicals del front popular, perquè estudiara les
mesures més convenients per engruixar la suma destinada a ajudar a
Madrid.̀ I de nou al desembre del 1937 el Front Popular
Antifeixista de Pedreguer va recollir 980 pessetes, Dénia 1 .168,
Dolores Soler de Parcent 100 i de la comarcal del SRI de Pego amb
l'adhesió del Front Popular d'aquest poble s'havien recollit
diferents aliments, enviaren aquests productes amb un camió a
Madrid117 . En la campanya d'hivern del 1938-39 amb una subscripció
popular es recaptaren a Pedreguer 22 .182 ptes .ll8 . També

115.- ABNSGC . lligall 110 .

116 .- LL .A .AMPE . 16-4-1937 i 23-4-1937 .

11' .- Socorro Rojo d'Alacant, desenbre del 1937 .

118._ LL .A .AMPE . 24-1-1939 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

publicaren un ban perquè els particulars entregaren la plata que
posseïen amb la finalitat de recaptar diners per a ajudar els
combatents, i es va recollir plata per valor de 12 .000 ptes ., que
fou dipositada en la sucursal del banc de València a Pedreguer` .

Hi havia pobles com Pego que a banda del seu proveiment i del
front de guerra, també subministraven alguns aliments al Sanatori-
leproseria de Fontilles, situat a la Vall de Laguar, fonamentalment
arròs, uns 1 .200 quilos mensuals, ja que les necessitats del
sanatori variaven, i quan mancaven de productes de primera
necessitat recorrien a l'arròs` . Cal tenir en compte que tota la
producció d'arròs de Pego en els anys de guerra, va ser expropiada
per la Conselleria d'Aprovisionament, per poder controlar la seva
correcta distribució i que no augmentaren els preus . Pel consum de
Pego en retiraven 3 .500 quilos setmanals, i la resta s'entregava a
la Diputació General d'Aprovisionament` .

Les exportacions dels productes que produïa la comarca eren
una forta aportació de divises, motiu pel qual interessava que el
Govern en disposara d'elles, com ens diuen en l'article titulat
"Los campesinos de La Marina, héroes de retaguardia" :

"La Harina, rica comarca de nuestra costa, es una de las zonas productoras de pasa y almendra más

importantes de España . Sus campesinos los hombres que desde la retaguardia contribuyen con su trabajo

al logro de la victoria sobre los invasores, son auténticos héroes de la producción, ya que las pasas

y almendras que cosechan se convierten en material de guerra que nos ayudará a conquistar la

independencia de nuestro pueblo .

Los campesinos de la Harina, han puesto su cosecha a disposición del Gobierno, porque saben que de esta

forma el rendimiento se centuplica y los beneficios son mayores para nuestra República democrática, la

República que les ha dado las tierras y que está en pie de guerra para defenderselas .

Estos campesinos están en inferiores condiciones con aquellos otros productores de cereales, aceites,

tubérculos, etc. cuyas cosechas les pueden proporcionar, además de las ganancias, la seguridad de un

119 .- AHE. lligall 828, 19-2-1938.

22°.- ABKSGC . Iligall 120, 13-10-1937 .

121- .- LL .A.AH . 27-10-1937 .

567

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

10123 .

suministro para el año. Los campesinos de la Harina que únicamente cosechan almendras y pasas y que las

ponen a disposición del Gobierno, porque son divisas, habrían de tener una compensación de orden

material que premiara su magnifica aportación a la guerra y que les sirviese de estimulo en su

colaboración"` .

9 .5 .1 . Productes de primera necessitat.
Passem a analitzar els problemes que es hi hagué amb alguns

dels aliments essencials com el peix, el pa o la llet, per posar
alguns exemples de les dificultats que hi havia en aquests anys .

El peix, per ser un dels productes que Dénia posseïa en
quantitas prou elevades, va estar molt controlat . Respecte al seu
preu a l'abril del 1937, els diferents sindicats pesquers CNT-UGT
de la província marcaren la taxa que havia de regir i com s'havia
d'aprovisionar la capital . Es va tenir en compte a l'hora de marcar
la taxa del peix, el combustible que utilitzava la indústria
pesquera, que havia elevat el preu en alguns casos en el 300%, i
que la vida dels pescadors estava subjecta a grans penalitats i a
molts dies de pèrdues de treball per causa dels temporals o les
reparacions dels vaixells . Respecte a l'avituallament de la capital
de la província, s'argumentava que no podia estar aquesta
desproveïda de peix, així com tampoc els pobles podien estar-ho
d'altres matèries que la capital podia proporcionar, i es
dictaminava que s'havien de subministrar al mercat central de la
capital diàriament : 264 caixes equivalents a 6 .800 quilos . En la
distribució Dénia havia d'aportar 16 caixes, Calp 20 i Xàbia

122.- Nuestra Bandera d'Alacant, 30-12-1938 .
123 .- OSGC . lligall 120, 27-4-1937 .
12` .- LL .A.W. 13-8-1937 .

56 8

Per altra banda el peix ja no es podia vendre amb els sistema
de subhasta, i segons les ordres rebudes de govern civil, el CM de
Dénia adverteix la col .lectivitat de la indústria pesquera que no
utilitzava aquest sistema de venda124 . Tampoc es podia vendre el

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

peix fora de les hores i del local del mercat, i els regidors a
càrrec del mercat demanaven que s'estipulara una quantitat fixa de
peíx per a les necessitats de la població, excloent les forces
militars, els establiments públics i els hospitals, que es
proveirien directament de la indústria pesquera . Els pescadors que

no estaven controlats per la indústria pesquera havien de portar el
seu peix al mercat, i prohibiren totalment la venda fora
d'aquest125 . A mesura que avançava la guerra es va acabar en els
mercats la venda de carn, i era el peix el més apreciat i molt
buscat : es van haver d'ordenar mesures especials pel seu consum . Al
gener del 1938, l'Ajuntament, complint ordres superiors, va manar
que els agents de les forces d'assalt vigilaren les eixides de la
població, i que prengueren nota diària dels vehicles que portaven
peix cap a altres localitats, anotant la classe de peix i la
destinació126 .

A Benissa a partir d'octubre del 1938 el peix es venia
mitjançant la numeració correlativa de les cartilles de racionament
fixaren la quantitat de mig quilo per a les cartilles de fins 4
consumidors, i d'un quilo per a les de número superior` .

Un dels productes més buscats va ser la farina i el pa . Tots
els pobles eren deficitaris en farina, i per tant la mancança de pa
fou sempre un dels problemes més greus . Ja a l'octubre del 1936, el
Comité Executiu Popular de la junta de proveïment de Pego,
autoritza els forners del poble poder comprar la farina a Alacant,
per la manca d'existències, demanaren a la comissió provincial que
se'ls en facilitara la quantitat necessària, ja que en cas contrari
s'ocasionaria una alteració de l'ordre públic, que volien
evitar128 . Quan hi havia farina tothom volia molt de pa, i es

125.- LL.A.M. 26-11-1937 .
126 .- AMD . lligall 978 .13-1-1938 .
127 ._ LL .A.M. 21-10-38 .
128.- AUSGC . lligall 120 .

56 9

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

recriminava els forners que no treballaren més hores129 . La part
anual de farina que corresponia a Pego i que repartia el Servei
Agronòmic d'Alacant era d'un milió noranta-cinc mil quilos anuals
o siga uns 30 sacs diaris` . Ja a finals del 1937, el CM de Pego,
unànimement demana que s'elabore millor el pa, ja que el feien
mesclant sègol i farina, i hi havia moltes queixes ; per tant
sol .liciten a la conselleria d'aprovisionament que portara blat o
farina de les zones bladeres de 1'Espanya lleial, per. a
confeccionar pa de blat i no de sègol . Aquest pa es vendria a preu
de taxa més un impost de guerra, a causa de les despeses que
suposava portar aquest cereal des de les zones indicades` . El
blat arribava per diferents vies
Pedreguer al juny del 1937 se
Benifaió, 10 .000 de València i
l'estació del
en camions, i
els regidors
portara blat de València encara que
del 1937, la farina de fàbrica costava 70 pts . els
pa es venia a 70 cèntims el quilo, normalment es
poble anunciant el preu dels productes .

A Benissa en diferents ocasions es nomenaren comissions de les
quals formaren part regidors per anar a les províncies de Ciudad
Real, Albacete o Conca per a comprar blat` . El 1937 li
corresponien 2 .000 quilos de farina diàris per a l'abastament de la
vila134 .

129 ._ LLUMP. 30-6-1937 .

13°.- LL.A .AMP . 13-8-1937 .

131 .- LL.A .AIP . 3-11-1937 .

132. - LL.A .AMPE . 4-6-1937 .

133 . - LL.A .AMB . 27-10-37 1 17-11-37 .

13° .- LL.A .AKB . 22-6-1937 .

57 0

segons el lloc de procedència, a
n'aconseguiren 3 .000 quilos de
8 .000 d'Alacant, que estaven a

tren de Gata . El blat de València, el transportaven
resultava més car que el que arribava en tren, però
acordaren que si es presentava l'oportunitat es

resultara més car132 . Al març
100 quilos i el
feien bans pel

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Els forners de Pego, a finals del 1937, presentaren una

proposta al CM perquè s'acabara la distribució de pa a domicili, ja

que produïa una despesa que no podien suportar, donada l'escassesa

de farina amb què comptaven . L'Ajuntament va establir que el veïnat

angra als forns, es va dividir el poble amb barris perquè no es

formaren cues . Alguns regidors votaren en contra d'aquesta

proposta, i demanaren que es repartira la farina entre els veïns,

o que continuara la distribució del pa a domicili amb l'augment de

5 cèntims per quilo, per a les despeses que tenien els forners amb

la distribució135 .

A Pedreguer a l'abril del 1937, el regidor d'avituallament es

queixava d'alguna entitat que tenia farina i la repartia entre els

seus socis, mentre que la resta del poble corria el risc de no

tenir pa, proposaren que Abastos recollira la farina que es

repartia als particulars i el blat que tingueren, i que l'economat

de la CNT cedira a proveïment la farina que posseïa . Al mes

següent, al maig del 1937, el regidor d'avituallament després de

fer un recompte de la farina i blat que hi havia a la població,

manifestava que sols arribava per a bastir el poble en 12 dies, i

a finals de maig es canvia la manera de racionar el blat o el pa,

en donaren una ració dos dies seguits i altre no, fins aquells

moments es repartia un dia si i altre no . Al mateix temps es
realitzaven gestions per a posaren marxa un molí de farina en el

terme municipal de Pedreguer, pagant la quota de la contribució

industrial, fet que independitzaria Pedreguer de la fàbrica de

farina de Gata, i acònseguiren major quantitat de blat per a la

població, finalment es va posar en funcionament el molí de les

Ventes` . A banda d'aquest molí, n'hi havia altres a Gata, Ondara

i Beniarbeig, però no tenien la suficient capacitat productiva per

a atendre les necessitats de la comarca, per tant la indústria

farinera d'Alacant proveïa de farina els diferents pobles de la

135.- LL .A .AKp . 17-12-1937 .

136 - LL .A .ANpE . 9-4-1937, 30-4-1937 i 21-5-1937 .

57 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Marina Alta137 .

A Dénia la fabricació de pa va quedar a càrrec de la

col .lectivitat de forners, perb eixistiren molts problemes amb

aquest producte per ser de primera necessitat . I així, es va multar

amb 50 ptes . la col .lectivitat de forners per lliurar pa mancat de

pes, segons les denúncies realitzades pels veïns . Pagaren la multa

amb pa destinat a la Conselleria d'Assistència Social` . Les

denúncies es repetiren al llarg dels anys de guerra, com la que

s'imposa a la vídua de Sivera per manca de 70 gr . en un quilo de pa

recent eixit del forn, i la multaren amb de 50 ptes . 139 . A Benissa

es va imposar una sanció al forn de Ricardo Vicente per haver venut

pa amb manca de pes` .
Davant tot els problemes de subministrament de pa a Dénia, la

Casa del Poble va sol .licitar que per a evitar les anormalitats que

s'observaven en l'avituallament del pa, el CM s'expropiara de tots

els forns i portara la seva direcció, o que almenys s'imposara

l'autoritat per a evitar desgràcies que pogueren originar un

conflicte d'ordre públic . Davant la proposta, el CM va creure que

no hi havia motiu suficient per a portar endavant una mesura tan

extrema com l'expropiació dels forns, i que.ja estaven prenent-se

les precaucions necessàries per a regularitzar l'avituallament de
pal`1 . Però el conflicte va arribar a l'abril del 1937, el dia 24

es manifestaren un grup de dones que protestaven per l'escassesa de

pa i la pujada dels productes de primera necessitat com a

conseqüència d'aquesta es repartiren pel poble dos fulls impresos,

un titulat "A1 pueblo" i signat pel vice-president del CM Juan

Ivars Ronda, i l'altre signat per tot el CM, que havia acabat de

13'.-
SARTACREO SOLER,J.L , 1992 a, p .92-93 .

138._
AMD . lligall 214, 20-2-1937 .

139._
LL.A .AKD . 23-2-1937 .

1ao _
LL.A .AMB . 11-6-37 .

1`e .-
LL .A .Al1D . 5-3-1937 .

57 2

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

57 3

prendre possessió dels seus cárrecs, i que es titulava "El Consejo

Municipal al pueblo de Denia", s'hi deia :

"Porque no podemos tolerar, no consentimos, no debiéramos de admitir que se produjeran en nuestra

ciudad hechos esporádicos, actos sin causa justificada y carentes de responsabilidad como los ocurridos

hace unos días, con esa manifestación de mujeres que en plena calle zahieren e insultan a determinados

representantes del Consejo Municipal" .

Demanaven "Ecuanimidad, sensatez y serenidad" i advertien que

un dels treballs a realitzar amb urgència era la regularització del

proveïment de la població` .

Una manifestació semblant es va produir dos dies després a

Benissa . S'hi acabava de constituir el CM el 6 de març del 1937,

nomenaren una comissió especial de proveïment i mercats, integrada

per consellers procedents de les sindicals CNT, UGT i del PC, amb

la finalitat de regularitzar el proveïment local . Com a reacció

dels acords que havia pres la comissió per unanimitat, el dia 26 a

prímeres hores es va reunir un grup de dones, algunes segons

manifestava el CM "de signif¡cado carácter derechista", sense

informar l'autoritat, i sense manifestar cap queixa o haver

sol .licitat alguna reforma, es declararen en vaga, es manifestaren

pel poble, i impediren la venda de peix en el mercat, al .legant que

tenia un preu excessiu . Visitaren les oficines on estava establert

el proveïment, amenaçaren els consellers i lesionaren un d'ells,

llançant al carrer els documents i el mobiliari .

Com que a Benissa no hi havia forces per a impedir o reprimir

desordres, l'alcaldia es va dirigir al Govern Civil demanant ajut

per a restablir l'ordre . En arribar les forces d'assalt, es va

publicar un ban per ordenar la retirada dels vaguistes, sense que

cap autoritat disposara la pràctica de registres domiciliaris, es

realitzaren a petició de les dones, en els domicilis d'alguns

veïns, entre ells el d'un conseller ; els registres, els practicaren

les dones i foren presenciats per algun guarda, però resultaren

1°Z .- AMD . lligall 214, 29-4-1937.

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

nfructuosos, ja que ningú tenia queviures emmagatzemats. Al dia
egüent es repetiren les manifestacions i trencaren. els carnets que
,havien repartit per a la bona distribució dels aliments .

Davant tots aquests fets, el CM considerava que havia quedat
maltrecha y en ridícula posición la autoridad local", posaren els

eus càrrecs a disposició de les entitats que representaven i del
[overnador civil'`' .

El problema de la manca de pa va anar agreujant-se i es va
iaver de racionar . A Dénia, al maig del 1937 ja es va racionar,

?ncara que s'afirmava que estava assegurat l'avituallament de
`arina per a les necessitats de la població, es repartía mijançant
ina cartilla de racionament un quart de quilo de pa per
personal44 . A l'agost del 1937, la ració de blat per habitant i

üa a Pedreguer era de 400 grams, advertiren que es portaria un
zontrol rigorós des d'Alacant de les racions distribuïdes a cada
poble . A les persones que sols hi venien a passar uns dies, els
donaven uns vals de pa, queixant-se la resta de la població per no
entrar en el càlcul del blat que avituallava la població .
Tanmateix, des de la secció agronòmica afirmaven que augmentarien
la quantitat de blat a Pedreguer sí enviaven la relació detallada
de tots els que s'incorporaven al municipi des d'altres ciutats,
fonamentalment dels pobles veïns que eren bombardejatsl` 5 .

Com que els problemes no cessaven, al juny el CM de Dénia

aprova una proposta ja discutida en la reunió de les directrius de
les sindicals CNT i UGT, i per la qual la majoria dels camperols

preferien que en lloc del pa que els corresponia, se'ls entregara
la farina'`" . Al .legaven que a la gent que vivia en el camp els
resultava més còmode tenir la farina, que venir diàriament a Dénia
a per pa, així es va entregar la farina a tots els que la van

143.- LL.A .A1B . 27-9-37.

LL .A.W. 21-5-1937 .

145.- LL .A .AMPE . 11-8-1937.

LL .A .AMD . 30-6-1937.

57 4

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

57 5

sol .licitar . Però en posar en pràctica la mesura, es va disminuir
la producció de pa, perjudicant la col .lectivitat de forners CNT-
UGT, i per tant aquests volien pujar el preu del pa a 5 cèntims per
quilo, i demanaven que tota la farina es pastara en la indústria
fornera amb la finalitat que poguera reduir les despeses a força de
major producció-1".

A l'octubre del 1937 la Conselleria de Proveïment de Dénia
repartia diàriament 17 .154 racions de pa, i comunicaren a Alacant
que :

"El trigo que ha habido en esta ciudad ya se ha consumido, ya que por no ser este un sitio productor

de la citada cosecha la cantidad en kilos es poca y en los días de escasez que se han pasado no se

podia prescindir de su consumo"`".

A Pego, el 1938, la ració de pa era de 100 grams per habitant,
les organitzacions polítiques i sindicals sol .licitaren un augment
de la ració de pa per a poder treballar el terme municipal . Foren
UGT, la Casa del Poble, JSU, CNT, IR, UR i el PC, els qui signaren
l'escrit en els termes següents :

"1 . Que el término municipal tanto secano como tierras arrozales estamos en tiempo de trabajarlas

porque es el problema de mayor necesidad, y todos debemos procurar que no se quede nigun palmo de

tierra sin cultivar, a fin de que se produzca todo el rendimiento posible para el bien de la causa y

bien de la República.

2 . Que es lamentable que por falta de un poco más de pan, los hombres que van a trabajar no puedan

darle el rendimiento necesario a dicho trabajo habiendo trigo en Alicante"` .

Prompte sorgí l'efecte de la protesta i el Servei Agronòmic
d'Alacant va entregar al juny del 1938, i en concepte de

1".- LL.A.W. 30-7-1937 .

A1D . lligall 234 . Els cultius a Dénia al maig del 1938 eren : creilles 70 hectàrees-631 .500 kg, blat 182 hectàrees-
286 .000 kg, albercocs 66 hectàrees-150 .000 kg, cebes 20 hectàrees-125 .000 kg, taronges 475 hectàrees-4 .000 .000 kg, pansa 1 .200
hectàrees-1 .000 .000 kg, anetles 345 hectàrees-550 .000 kg, i garrofes 12 hectàrees-40 .000 kg .

1'9.- AID . Escrit tranès per la Casa del Poble el 22-2-1938 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

sobrealimentació per als obrers que s'ocupaven en les feines de

recol .lecció i trilla de cereals, 300 quilos de blat .

A finals del 1937, les anormalitats en la distribució i el

racionament del pa a Dénia continuaven, i es tornaren els forns als

seus antics propietaris amb la finalitat que es responsabilitzaren

de cadascuna de les seves indústries"', però l'agreujament va

arribar al juliol del 1938, quan comuniquen que s'havia acabat

totalment la farina a Dénia .

Les mesures oficials obligaven els camperols a efectuar la

recollida total de les collites i a entregar-la a les autoritats

municipals, per a distribuir-les posteriorment entre la població

civil i militar . El 1937 s'ordena que els agricultors, presentaren

declaracions jurades de les seves collites als ajuntaments . A poc

a poc les competències relacionades amb la producció i el

proveïment de la població acabaren sent canalitzades i

centralitzades pel Govern republicà en detriment de les entitats

municipals controlades pels sindicats` . Així des de la inspecció

provincial del Ministeri d'Agricultura, en diferents ocasions li

criden l'atenció al CM de Pedreguer, dient:

"0.- LL .A .AMD . 26-11-1937 .

151.- QUILIS TAURIZ, F., 1992, p. 65 i SS .

152 .- AMPE . lligall 829,11-11-1938 .

153.- LL .A .AMB . 25-5-1938 .

57 6

"Teniendo conocimiento esta inspección que en esa localidad se moltura maíz, y estando terminantemente

prohibida por la superioridad la molturación, advierte a esta consejería municipal deberá vigilar y

evitar que se repitan los hechos referidos, siendo ese consejo responsable de las transgresiones que

puedan cometerse".̀

A Benissa es va ordenar als guardes del terme que visitaren

els camps sembrats de cereals, per poder saber la quantitat de blat

existent, ordenaven als posseïdors del cereal que conservaren en

dipòsit el blat a disposició de la superioritat.̀A Xaló, en el

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

57 7

molí de Giner, es va decomissar el blat el 1938 .
Tanmateix, alguns CM foren més permissibles, com el de

pedreguer, que va decidir que els productors de blat tenien
autorització per a pastar pa, considerant que tot el món tenia
preferència sobre el producte del seu treball, però sense especular

amb el blat, i si el venien havia de ser a la Conselleria
d'Avituallament . El fet que a Pedreguer es molguera el blat era

sabut de tots i fins i tot des del CM de Dénia es queixen a
l'enginyer del Servei de Recollida de Blats d'Alacant dient :

"Se publicó un bando, haciendo saber a todos los cosecheros de trigos Ardito y Mentana la obligación

de declarar en este Consejo Municipal la cantidad que obtuvieren y lugar donde la depositaban,

adviritiéndoles la prohibición de disponer de él, para ningun otro objeto . Se dispuso un almacen

adecuado para ir recibiendo las cantidades que se fueran entregando previo el pesaje de las partidas

y su clasificación. Cono hasta la fecha ninguno ha traido, he pasado un oficio advirtiéndoles que

tenian plazo 8 días para entregar dicho trigo. A pesar de ello solo 1-2 lo han traido . Espero pues se

sirva indicarte si una vez transcurrido dicho plazo debo proceder a la incautación y por qué

procedimiento, ya que aquí se carece de fuerzas gubernativas para ello . Al misto tiempo he de poner en

su conocimiento que en el molino de Pedreguer llamado de Costa existen partidas de trigo Ardito que se

habían llevado a dicho molino clandestinamente para ser molido, por lo que podría ordenar Ud . al

Alcalde de Pedreguer retirara a disposición de Ud . todo dicho trigo"` .

Els moliners arribaren a ser persones imprescindibles, i quan
ja al final de la guerra mobílitzaren al moliner de Benissa, IR va
demanar al CM que 1'eximira de reincorporar-se per ser de difícil
substitució` .

Un altre dels productes del qual era deficitària Pego, fou la
carn, en tots els plens demanaven que no mancara almenys per als
malalts . El regidor socialista José Alarcón era el que més
reivindicava la manca de carn en el mercat, a l'octubre del 1937
deia que des de l'establiment de les taxes ja no s'havia venut més

154.- AMD. lligall 239 .

15'.- LL .A .AMB . 30-9-1938 i 10-2-1939 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

carn, aquest fet, segons ell, semblava constituir un boicot a les

ordres del Govern, i calia obligar que se sacrificaren animals, i

que no hi haguera ramat viu de la població, venent-se tota la carn
sacrificada en el mercat local . De tota manera, la matança dels
animals estava controlada per la Direcció General de Ramaderia, i

a finals del 1937 no s'autoritza el sacrifici de ramat equí per a
consum de l'escorxador municipal, a causa de l'abús que es feia
d'aquests animals amb greu perjudici per a les labors del camp i
per a les necessitats de 1'exèrcitl56 . A Pedreguer la carn es
facilitava amb recepta del metge, al març del 1938 l'alcalde va
comunicar als tres metges de la localitat, l'ordre següent :

"Que el reparto entre los principales necesitados de su profesión, de la cantidad de carne disponible

que señalará esta alcaldía . Los contraventores a esta disposición a juicio de mi autoridad, serán

sancionados con la culta de 50 pts. la primera vez, con 100 la segunda y a la tercera se les declararán

facciosos"` .

La llet també era un aliment molt escàs, a Pego es queixaven
de la falta de llet condensada i de cabra, aquesta última per
problemes de pastures amb el ramat, sent denunciats contínuament
els cabrers per pasturar per propietats particulars, i com que no
tenien pinso, es queixaven els lleters que els animals no rendien
suficient per la prohibició de les pastures` . A Dénia i a
Pedreguer es facilitava llet sols amb recepta del metge, i fins i
tot s'obligava i es vigilava estrictament l'activitat del
repartiment dels cabrers, imposant-los multes quantioses si
faltaven a la seva obligació` . Des de la Vall de Laguar, al maig
del 1937, es dirigeixen a la Junta Provincial de Proveïment

156.- LL .A.W. 31-12-1937 .

157 .- ME. lligall 829 .

159.- AR. lligall 214, 23-7-1938 i 5-8-1938 .

57 8

158.- AKP . Escrit de la Junta Local de Ramaders de Pego, al CIM el 29-1-1938, demanaven que els deixaren pasturar per tot
el terne, on no molestaren els cultius .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

d'Alacant, al .legant que tenien nombrosos malalts i no tenien

existències de llet, per tant, que es donaren les ordres oportunes

per destinar a aquest poble llet condensada" .

El sucre va ser un dels productes més escassos a la Vall d'Ebo

des de ben promte ; al setembre del 1936, es dirigeixen a Alacant

comunicant la manca de sucre i de farina, i que els comerciants que

tenien establiments anaven a Pego i no els subministraven aquests
productes, per tant volien saber la manera de poder aconseguir-los,

perquè hi havia malalts que els necessitaven` . Al maig del 1937

a Benissa la corporació va aprovar 1' informe dels metges, que només

se subministrara sucre als malalts i als xiquets amb lactància
artificiaJ162 . A l'abril del 1937 a Pedreguer, es va acordar que

se'n subministrara només amb recepta del metge . La falta d'aquest
aliment provocava nombrosos incidents ;- al juliol del 1937 les
Joventuts Llibertàries de Pedreguer sol .liciten que del CM

s'adoptaren les mesures oportunes perquè en els bars no es
prenguera café amb sucre, per ser prioritaris els malalts . El
conseller d'aprovisionament va aclarir que els cafés no s'havien
proveït del sucre d'Abastos, després d'un debat es va autoritzar
Abastos perquè requisara el sucre dels bars quan hi haguera
escassesa, per a destinar-lo als malalts163 .

Sols hem esmentat aquests productes dom a exemple, però n'hi
hagué molts altres dels quals també es sofriren les mancances
totals o parcials, en alguns casos com la falta de carbó i altres
combustibles, es va permetre a Dénia, encara que de manera
controlada, que s'agafaren feixos de llenya del Montgó :

"Ruego se sirva autorizar a los Guardas de la Colonia del Hontgó para dejar bajar de dicho ponte hasta

".- ABNSGC . lligall 120.

161 .- AHNSGC . lligall 120.

162._ LL .A .AMB . 22-5-1937.

163 ._ LL .A .AKPE. 9-4-1937 i 4-6-1937 .

57 9

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

1000 haces de leña"161 .

Dins dels límits que la guerra imposava tot estava
reglamentat, fins les cues, l'alcalde de Dénia va donar les ordres
especifiques a la policia perquè desapareguera el costum de formar

cues tan a la via pública com al mercat, amb cadires i altres
objectes que dificultaven el trànsit per les voreres, es prohibía
que les cues es formaren abans de les 5 de la matinada . Fins i tot

a vegades anaven els agents de 1' autoritat per a guardar 1' ordre en

les cues`. A Pedreguer a mesura que passaven els mesos i els
problemes anaven agreujant-se, es va arribar a l'abril del 1938 a

cooperativa de la CNT, i que si el repartiment el feien totes les
cooperatives i la casa d'aprovisionament, aquests problemes no es
produïen . Al juliol del 1938, l'alcalde va manifestar
l'empitjorament que s'havia produït en la vida econòmica de la
població des de feia dos mesos, per l'augment del preu de tot tipus

d'articles . Cal tenir en compte que a Pedreguer s'havien implantat
els carnets de racionament al setembre del 1937, arran d'una

disposició ministerial que ordenava que els carnets s'havien de
repartir entre els diferents titulars, es van confeccionar

immediatament"' . A Benissla a juny del 1937 ja s'havien
confeccionat 6 .000 targetes de racionament, el 1938 se'n feren de
noves impossant una quota única de 2 ptes . per ració per a atendre
les despeses de la guerra, els refugiats, etc ." .

161 .- AND . lligall 233 .15-12-1937 .

165.- AMD, lligall 978, 9-10-1937 .

166 -

	

A ANE . B-10-1937 .

167.- LL .A .ANB . 22-6-1937 i 14-1-1938 .

580

demanar que un agent guardara l'ordre en les cues, tot i que el
conseller d'aprovisionament opinava que no era necessari, ja que

sols s'havien produït incidents un dia que només repartia oli la

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

9 .5 .2 . Els preus, les taxes i les multes
Els preus dels aliments i les especulacions van ser algunes de

les qüestions més polèmiques . En els diferents pobles s'adoptaren
mesures per a implantar un preu únic en tots els productes .

Els preus dels productes hagueren de pujar per totes les
despeses extraordinàries que comportava la guerra, i així els
lleters de Dénia demanen al CM, al gener del 1937, que
s'autoritzara pujar la llet a 35 cèntims el litre . Sols uns mesos
després de la pujada el preu ja s'havia més que duplicat, i fou el
sindicat únic del ram de l'alimentació de la CNT el que manifestava
al CM de Dénia que "se veían obligados a aumentar el precio de la

espuma a 0,80 pts . y sin espuma a 1,20 pts . elleche con
litro" 168 .

A banda dels CM tot tipus d'entitats polítiques i sindicals
controlaven els preus, i denunciaven quan veien incorreccions, com
al gener del 1937, que la Casa del Poble de Dénia, denuncia que els

de llegums i hortalisses abusaven en els preus devenedors
venda169 .

Els preus estaven molt controlats, no sols els del mercat sinó
també els de les botigues particulars . D'aquestes últimes una de
les més destacades a Dénia era la de la vídua de José Alfonso
Moliner, a la qual el CM li fa saber que tots els dimarts i els
divendres de cada setmana havia de comunicar-los els preus de venda

farina, oli, sègol, cigrons ide blat, civada, faves,
llentilles` . .

Per fixar els preus es feien periòdicament reunions a la
Diputació Provincial d'Alacant, on assistien els delegats dels
partits judicials, càrrec que en principi corresponia als alcaldes ;
s'hi marcaven les línies a seguir en el proveïment . Al maig del
1937, en una d'aquestes reunions, prengueren acords per a posar fi

168.- LL .A .AiD . 8-1-1937 i 14-5-1937 .
16' .- LL .A .AID . 29-1-1937 .

1'° .- W. lligall 233,18-3-1937 .

58 1

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

58 2

als transtorn d'Aprovisionament i acabar amb els desaprensius que

volien fer-se rics aprofitant-se de la guerra . Hi assistiren els
presidents dels CM de Dénia Manuel Arbona, i el de Pego, Aquilino
Barrachina . Es va prendre l'acord que:

"Los Consejos municipales de abastos de la provincia recibiran directamente las mercancias que

proporcionalmente les corresponda con arreglo al número de famílias de cada pueblo .

Ninguna mercancia podrá ser comprada ni vendida, sin que sea autorizada por la consejeria de abastos .

Por este procedimiento evitaremos que los precios de la tasa de las mercancias puedan ser alterados .

Se castigará severamente a los infractores"1'
1 .

Després d'aquesta se'n celebra una a Dénia al juny del 1937,
on acudiren els regidors d'avituallament dels diferents pobles, on

els comunicaren que la Conselleria Provincial d'Aprovisionament
estava decidida que les taxes que confeccionava es compliren . Per
aquest motiu, el governador civil de la província, havia designat
150 guardes d'assalt per a impedir que eixiren de la província

articles de primera necessitat sense l'autorització corresponent de
la Conselleria Provincial d'Avituallament, i a més que el poble que
no complira amb les taxes decretades, a part de les sancions, que
no se li facilitaria blat, ni cap article dels que subministrava la

Conselleria Provincial d'Avituallament . Davant aquestes mesures de
pressió, al juliol del 1937 l'alcalde de Pedreguer Jeremías Andrés,
va fer un ban en els termes següents :

"Que habiendo sido impuestas por la consejería provincial de abastos las tasas que limitan los precios

de los artículos de primera necesidad en toda la provincia, incumbe a esta presidencia del consejo

hacerlas cumplir una vez puestas en vigor.

La resistencia que se observa al cumplimiento por parte de determinados elementos, o boicoteándolas con

sus procedimientos entorpeciendo la labor de ordenamiento para la mejor distribución de los artículos

de primera necesidad, con ello se perjudica al consumidor al mismo tiempo que no se mejora la, condición

del productor, es por lo que esta presidencia ha tomado la decisión de cumplir y hacer cumplir a unos

y a otros las tasas establecidas y puestas en vigor, advirtiendo al pueblo en general que será

1'1.- Bandera Roja d'Alacant, 19-5-1937 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

58 3

inexorable en la aplicación de sanciones por infracción de dichas tasas y se decomisará toda mercancía

que no vaya acompañada de la guía correspondiente expedida por la comisaría de abastos del pueblo de

procedencia.

La presidencia espera que todos los vecinos de Pedreguer le ayuden en su misión colaborando con ella

para hacer cumplir las tasas, denunciando no sólo a los vendedores que exijan más precio por sus

productos, y a los compradores que abusando de un derecho que nadie les ha dado ofrezcan mayores

precios de los asignados en las tasas"r72 .

Tanmateix, a meitat de l'any 1937 encara no s'havia arribat a
la implantació total de la taxa en els preus a Dénia, acordaren en
sessió de ple que de forma ràpida i eficaç s'imposara la taxa
única, per evitar les escandaloses especulacions que amb els
articles de primera necessitat feien els comerciants intermediaris ;
i per a poder aconseguir-ho es demanava el suport moral i material
de les sindicals obreres i els partits polítics . Tant la UGT com la
CNT estaven disposades de manera incondicional a portar endavant
aquesta tasca` .

El compliment de les taxes estava regulat per ordre del
Ministeri d'Economia i Hisenda del 14 d'agost del 1937, en la qual
s'especificaven les funcions que tenien els delegats de zona
dependents de la Conselleria Provincial d'Aprovisionament . Aquests
es reunirien cada 20 dies a la Conselleria, i compropaven si es
complien les disposicions i en especial les taxes, així com també
les sancions per infraccions i si es feien els repartiments amb
equitat . La zona 4 proveïa els partits judicials de Dénia, Pego i
Callosa d'en Sarrià, i el delegat d'aquesta zona era el conseller
municipal de l'Ajuntament de Dénia, Joaquin Félix Borrallo, que va
prendre possessió el 4 de juny del 1937 en la Comissió Provincial
d'Avituallament . El seu suplent era el pegolí Evaristo Siscar
Piera, i qualsevol dels dos, en visitar els diferents pobles que
integraven la seva zona, tenien autoritat per a exigir dels

172.- ARPE . lligall 828 . LL .A .ARPE . 29-6-1937 .
173._ LL .A .ARD . 30-6-1937 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

alcaldes, de les comissions locals i dels organismes de tota classe
-elacionats amb la producció i l'avituallament, el compliment de

les ordres de la Conselleria` . Segons especificava la premsa :

"Al quedar constituída de este nodo la comisión provincial por iniciativas del consejero, tendrá una

mayor amplitud en su acción directa cerca de los pueblos y podrá con más efectividad conseguir de la

provincia la leal cooperación de las gestiones de abastecimiento que la provincia realiza, evitando que

la producción provincial se esconda o escape a otras localidades desentendiendose por egoismos de

precio de la preferente necesidad nuestra. Los delegados de zona reunidos después en Consejo privado

trataron de las normas a desarrollar en su visita a los distintos pueblos en los que ha de imprimirse

una normalización en las actividades de las comisiones locales de abastos . Trataron .también de las

tasas de los artículos de consumo de producción provincial y planearon la obra a desarrollar que por

lo bien enfocada y terminada ha de dar eficaces resultados "1'S .

Els preus d'alguns productes, els marcava no sols la
Conselleria d'Avituallament, en algunes ocasions eren els obrers
del sector ; com en el cas de la sardina, que al febrer del 1938 per

a convenir-ne els preus, ho feren conjuntament els amos del

sardinal i els obrers mariners . Quan arribaven a l'acord del preu,

es feia un ban anunciant-hol'6 .

La preocupació sobre aquests temes va ser constant durant tota

la guerra, al febrer del 1938, en prendre possessió de l'alcaldia
de Dénia 1'ugetista Juan Ivars Ronda, va manifestar al poble amb un

pamflet que :

"Múltiples causas originan un trastorno en la economía . Carencia de brazos en la producción,

dificultades de transporte, reducción al mínimo en las importaciones para no efectuar más gastos que

los indispensables con el fin de no desposeernos de divisas, todo contribuye a una política económica

de dimperiosa restricción en el consumo. La política de guerra para toda la retaguardia se traduce en

esta frase: Mayor producción menor consumo.

1".= AUSGC . lligall 120.

1'S.- Liberación d'Alacant, 5-6-1937 .

1'6.- LL .A .AD . 8-2-1938 i 11-3-1938.

58 4

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

L'aplicació de les taxes es va portar a cap amb moltes

dificultats, fonamentalment per part dels camperols que les

complien amb rigorositat i venien els seus productes com oli,

arròs, etc . a preus de taxa i en canvi a ells els altres articles

els pagaven al preu marcat pels especuladors, fins i tot l'arròs

bomba a Pego, que es venia al mateix preu que l'arròs corrent, i el

bomba necessitava una minuciosa tasca de preparació i un treball

més intens . Tanmateix, en els comerços i les indústries no

s'aplicava la taxa amb rigorositat, fet que donava als camperols

una situació de desavantatge` . Les queixes dels treballadors del

camp a Pego foren constants, manifestaven que amb les 6 o 7

pessetes de jornal que guanyaven no podien menjar, i demanaven que

o bé s'augmentara el jornal o es baixaren els preus dels productes

de primera necessitat . Perquè es compliren els preus que marcaven

les taxes, es prengueren diferents mesures com la de col .locar

cartells en els comerços . Es va arribar a l'extrem de no poder ni

taxar alguns aliments, per falta absoluta d'existències` . En la

1" .- AMD . lligall 138 .

1'8 .- AUSGC . lligall 110, informe del PC del 23-1-1938 .

179 ._ LL .A .AMP . 14-7-1937 .

585

Sabe esta Presidencia que el pueblo de Denia, el pueblo honrado y trabajador, el que siente latir su

corazón con las misias ánsias que los millares de hijos del pueblo que defienden nuestra libertad está

dispuesto a soportar con satisfacción si cabe, pues sabe que con ello ayuda a ganar la guerra, todas

las privaciones de orden general y natural que la guerra nos imponga . Esta Presidencia se honra en

reconocer estas cualidades morales del pueblo de Denia, más no por ello ha de desistir de su propósito

fine de mejorar el abastecimiento y el racionamiento en la medida que las circunstancias permitan,

puesto todo esfuerzo personal para lograrlo no será regateado.

La imposición de tasas acatadas por compradores y vendedores, la circulación de productos sobrantes,

evitando los acaparamientos, la evitación de sabotajes a la producción, distribución y consumo, la

anulación del regimen de favor en todos los artículos objeto de racionamiento, y en fin, el

establecimiento de una moral elevada de guerra que irradie sobre todas las actividades económicas de

la localidad es propósito decidido de esta Presidencia" .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

58 6

major part de les sessions de ple a Pego, es discutia sobre el
problema d'aprovisionament i de les taxes . En una ocasió, el
regidor socialista Alarcón va manifestar :

"Debe estudiarse a fondo el problema y si fuera preciso se prescindirá de las tasas, ya que estas han

resultado contraproducentes, faltando cada día más productos, debe sancionarse severamente la

ocultación de todos los productos de primera necesidad, y deben regir siempre los mismos precios en el

mercado una vez abierto, no alterandose. A pesar de que la consejeria de abastos cumple bien con su

trabajo, debe perfeccionarse, castigando los abusos" .

Tampoc els comunistes estaven d'acord amb les taxes i la seva
aplicació, però com va manifestar el regidor cenetista Domingo
pons : "no se podía eludir el cumplimiento de las tasas fijadas en
Alicante, porque de lo contrario no facilitarían harina y otros
productos, por lo tanto que se procurara sancionar todas las
denuncias que se presentaran por su incumplimento"18° .

A Orba ocorria una cosa semblant, segons el PC, Abastos
funcionava mal, per trobar-se desassistit i no poder proveir
degudament la població, de les taxes deien :

"Ocurre algo catastrófico y que se observa, es la enfermedad que aqueja a casi todos los pueblos . El

pueblo produce aceite y almendras, y a ellos se les obliga por el organismo superior de Abastos de

Alicante, a venderlo al precio de tasa, y en cambio ellos han de comprar los demas articulos a precios

exorbitantes y sino no los puede comprar"" .

si es comprovava que es venien els productes a preus superiors
als marcats en les taxes es denunciava, i la persona que havia
comès el delicte sofria un judici i era condemnada a una multa en
alguns casos de quanties bastant elevades o a dos mesos de presó,
perquè servira d'escarment a tots182 . Eren denunciats aquells que

lao.-
LLAM 28-7-1937 .

181.- MSGC . lligall 110 .
182.-

LL.A.AMD . 5-11-1937 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

no venien els productes a preu de taxa, o els que els venien a

preus superiors considerant-los abusius, els que traficaven amb els
diferents articles sense la guía o permís corresponent, els que
acaparaven aliments, els que ocultaven algun producte o el venien

adulterat .
Tenim diferents exemples de multes imposades per les

conselleries d'aprovisionament, mitjançant els guardes municipals

o els de seguretat del destacament militar que hi havia a Dénia .
Llavors decomissaven els articles, com els dos sacs d'arròs blanc

i un de dacsa que un veí del Ràfol sense guia de circulació i sense
tenir declarada la mercaderia que transportava des de Piles al seu

poble, sent intervinguda a Pego el 21 de setembre del 1938183 .

En altres ocasions era un camió sencer el que es decomissava,

segons declara l'alcalde d'El Verger, Adolfo Giner, va intervenir

a l'octubre del 1938 procedent de Xàbia, sense portar guia de
circulació ni autorització de la Delegació Provincial de
Proveïment, els productes següents : 169 kg d'arròs amb corfa, 90 de
faves, 169 de fesols, 336 de dacsa i 54 kg de blat . Tot es va
entregar a la Conselleria de Proveïment d'E1 Verger, aquesta
després ho venia al preu de taxa i practicava la liquidació del que
havia recaptat a la Delegació Provincial de Proveïment
d'Alacant'$` .

També s'imposaven multes per vendre mercaderia a preus més
elevats que els de taxa, com va fer un carnisser de Dénia que havia
venut la carn de porc a 10 pts . el quilo, molt per damunt del preu
de taxa, al gener del 1938, i ho donaren a conèixer al Tribunal de
Subsistència i Preus Indeguts, per si el fet constituïa
delicte` .

A Xàbia el Jutjat municipal realitzava les funcions de
tribunal de subsistències, i a l'octubre del 1938 imposa una multa

183 .- ANNSGC . lligall 120. Coneixen altres exeaples, tots solts seablants a aquest .

58 7

ABNSGC . lligall 128. Tenia constància de diferents exeaples no sols d'arròs, sino taabé d'alaetla, espart, etc.

185._ AND. lligall 214, 15-1-1938 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

per venda d'articles a preus abusius a Benito Salvá Monfort, per

valor de 1 .000 ptes ., que s'havia d'ingressar en la Caja de

Reparaciones d'Alacant186 . I fins i tot es denuncia pel PC de la

Vall de Gallinera a la mateixa Conselleria de Proveïment d'aquest

poble, per vendre creïlles a preus abusius` .

També es decomissaven els aliments que s'intercanviaven, com

va ocórrer al novembre de 1938 a Moraira, on els agents del

destacament de fronteres i ports van intervenir les mercaderies que

havien portat amb un carro tres persones per a canviar-ho per peix

salat . Un altre exemple seria el de la Vall d'Ebo, on al desembre

del 1938 decomissaren pansa d'uns veïns d'Ondara, que manifestaren

que l'havien portada per a fer intercanvi per oli` .

Quan es trobaven aliments de manera clandestina s'expropiaven,

encara que foren animals ja sacrificats, com un porc que

localitzaren al març del 193818' . L'ocultació d'aliments era

castigada amb penes molt dures, com es pot veure en l'exemple

següent de Benissa :

"E1 Tribunal Especial de Guardia ha condenado a Pascual Arlandiz Buigues y a Ana Haría Buigues Vila,

dueños de un establecimiento de fruteria de Benisa a la multa de 50 .000 pesetas por ocultación de

géneros. Pascual Arlandis además ha sido condenado a un año de internamiento en un campo de

trabajo"" .

L'acumulament i l'especulació d'aliments era motiu per a

imposar multes que podien arribar a 100 .000 ptes . i fins i tot

internament en un camp de treball, com li va ocórrer a l'entitat

comercial de Dénia vídua d'Alfonso Moliner : per la premsa coneixem

186.-
AHNSGC . lligall 106 .

AHNSGC . lligall 110 .

188 .- AHNSGC . lligall 120 .

189.- LL .A .AHD . 11-3-1938 .

Nuestra Bandera d`Alacant, 27-7-1938 .

58 8

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

58 9

els detalls del judici celebrat al febrer del 1939, molt poc abans

de finalitzar la guerra :

"En el tribunal especial de guardia (. . .), los procesados José Alfonso Noliner Honcho y su hermana

Cándida . La denuncia partía de la comisaría de vigilancia en virtud de registros practicados en los

almacenes donde se encontraron importantes cantidades de azúcar, harina, paquetería, papel de fumar y

otros artículos.

El informe del defensor fue interesante. Desarrolló el tema de la relatividad para deducir que los

artículos que se hallaron en los almacenes, no tenían un volumen excesivo, ya que se trata de una

entidad mercantil que actúa al amparo de las leyes y con los debidos controles oficiales .

El artículo más abundante el papel de fumar tenía forzosamente que constituir un fuerte "stock" por la

escasez de tabaco que existe.

La sentencia absolviendo a Cándida Alfonso poncho, condenando a su hermano José a un año de

internamiento en campo de trabajo y a la razón social al pago de una multa de 100.000 pts ."191 .

Dels delictes que jutjaven els tribunals especials, segons G .
Sánchez, una bona part estaven relacionats amb qüestions de
proveïment i comercialització de productes alimentaris de primera
necessitat, fet que s'explica per la gran quantitat de casos
d'ocultació, acaparament, intercanvi il .legal i abús de preus` .

A Pego hi havia un tribunal de subsistències i preus indeguts,
presidit per José Sastre, on es celebraren judicis verbals en els
quals s'imposaven multes monetàries ; mijançant un gir postal
enviaven els diners a la Caja de Reparaciones d'Alacant . Les multes
oscil .laven entre les 25 pessetes i les 4 .9741'3 , en algunes

ocasions la responsabilitat recaia sobre diverses persones . Destaca
el fet que hi hagué moltes dones que s'arriscaren a cometre els
delictes . No tots els multats eren de Pego, tot i que el judici es
feia en aquest tribunal, hi trobem veïns de Gata, Callosa d'En
Sarrià i oliva entre altres, segurament per haver intervingut la

191.- Nuestra Bandera d'Alacant, 2-2-1939 .

192 ._ SÁNCHEZ RECIO, - G ., 1991, p . 173 .

193 .- pels casos que hez pogut estudiar . AHHSGC . lligall 106 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

59 0

mercaderia a Pego . Els productes amb els quals s'especulava més

eren l'arròs i el blat, però també trobem llenya, albergínies, vi,

safrà, etc . I no sols es traficava amb articles alimentaris ; un

guarda rural va formular una denúncia contra els industrials d'una
fàbrica de sabó de Pego que venien el producte a preus superiors al

de taxa i eixia el sabó sense guia de la població, motiu pel qual

el tribunal de subsistències i preus indeguts els va castigar amb

una multa de 400 pessetes . Entretant, les dones es queixaven de la
mala qualitat del sabó d'aquesta fàbrica` . Per acumulació de
sabó també detingueren a Miraflor al setembre del 1937, Maria Rosa
Salort després de registrar-li la casa amb l'ordre d'entrada
corresponent i l'escorcoll expedida pel director general de
Seguretat" .

No sols es retenia la mercaderia als particulars, els
organismes oficials en algunes ocasions no tenien la guia
corresponent, com la Cooperativa Campesina de Teulada, a la qual se
li deconrissaren a Gata, al novembre del 1938, 1750 kg de pansa, que
viatjava en dos carros . De la Comarcal Campesina de Dénia es
deconrissaren al novembre del 1938 per ni tenir guia de circulació,
4 .000 kg de taronges . Aquesta mercaderia, l'havia adquirida la
Conselleria Local de Proveïment d'Alacant per a vendre-la al
públic . Segons declaracions dels afectats, no portava guia perquè
no havien tingut temps de fer-la" .

"' .- LL.A.ANP . 6-10-1937 .
195.- AHNSGC . lligall 120 .
196.- ABSGC . lligall 120 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

N
N

N
U0

N

N
U

N
N

A
41

.0
N

W

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Ja hem tractat, en un altre apartat, què va ocórrer amb totes
aquelles persones més destacades de la dreta quan va esclatar la
guerra . En termes generals foren detingudes a petició dels comités
d'enllaç o dels representants dels ajuntaments del Front Popular en
els diferents pobles, per la seva perillositat, en uns moments
d'indecisició, i quan encara no se sabia si el moviment subversiu
contra la República triomfaria . Per aquest motiu, els traslladaren
a un lloc segur i aquest fet els portà a salvar la vida .
Efectivament, és paradoxal pensar que precisament el seu
empresonament a Alacant els va lliurar, a molts d'ells, amb tota
seguretat, del període anomenat de "terror revolucionari", que els
haguera portat a una mort segura s'hi s'hagueren trobat en les
seves cases, durant els primers mesos de la guerra, ja que eren els
candidats òptims dels incontrolats, per la seva significació
política . Essent assassinats, mitjançant el sistema de paseos amb
la Pepa, o per altres procediments com l'utilitzat amb les 21
persones de Dénia, que el 2 de novembre de 1936 els tiraren a un
avenc del cap de Sant Antoni . Així, les persones més
significatives, a nivell polítíc, o fugiren o anaren a les presons
d'Alacant .

Molts d'aquests foren jutjats pel Tribunal Popular . Els
judicis eren públics i apareixien relatats amb tots els detalls en
la premsa de l'època, com ja hem esmentat . Hi havia testimonis de
les diferents parts, a més d'advocats defensors . En la major part
dels casos, els acusats foren absolts sense càrrecs, la qual cosa
no resta que hagueren estat empresonats més de mig any .

Si hem esmentat de nou aquests detalls, és per que cal tenir-

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

los en compte, a partir del 1939, a l'hora d'analitzar, en aquests
apartat els judicis militars a què foren sotmesos els protagonistes
polítics dels tres anys de guerra .

En esclatar el moviment subversiu contra la República al
juliol del 1936, el nombre de persones que es detingueren
relacionades amb la dreta, amb l'església iamb el poder econòmic,
és molt reduït i no va més enllà d'unes 20 persones per terme

mitjà, en els pobles més grans com Dénia i Pego . Aquesta xifra és
ridícula si analitzem les detencions que es produeixen en acabar la

guerra . Al novembre del 1939 a Dénia hi havia detinguts dels
diferents pobles de la comarca, malgrat que a banda en cada poble

hi hagués presons pròpies, un total al voltant dels 8001 , essent
157 de Dénia, 96 de Pego, 61 de Teulada, 49 d'Ondara, 46 de Xàbia,

43 de Gata, 40 d'E1 Verger, 35 de la Vall de Gallinera, 25 de la
Vall d'Alcalà, 16 de la Vall de Laguar, 14 de Beniarbeig, 14 de
Benitatxell, 14 de la Vall d'Ebo, 13 d'Orba, 12 de Parcent, 11
d'Atzúvia, 9 de Benidoleig, 9 de Benigembla, 9 de Sanet, 8 de
Tormos, i la resta de diferents pobles' . Per la gran quantitat de
gent que fou detinguda, podem imaginar que foren tancats tots
aquells que exerciren un càrrec públic o que havien format part
d'algun partit polític d'esquerres, o sindicat, o que havien
lluitat voluntaris per la República o simplement per haver estat
mobilitzats i ocupar un càrrec dins de l'exèrcit republicà .

Des del moment que els nous guanyadors ocuparen els llocs de
poder, comença la repressió contra totes aquelles persones que
havien estat els protagonistes de la República, que acabava de
caure en els últims dies de març . Alguns van poder fugir a
l'estranger ; veurem, per tant, alguns aspectes de l'exili . Els que
restaren a les seves cases no tardaren a ser detinguts, i una gran

1.- Aquesta xifra correspon a l'octubre i al novembre del 1939, de tota manera és possible que s'arribara al miler, con
diu cERDAN TATO, B ., 1978, p . 36 . Però aquest autor constata que la xifra podria ultrapassar els dos mil . Creien que sols a Dénïa seria
difícil, però pot ser de la Marina Alta, inclosa Benissa i Calp, i comptant tots els que anaren a les presons d'Alacant o València,
sí que arribaren a aquest nombre .

' .- AND . Cens de Prestació Personal a favor de l'Estat .

59 3

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

quantitat de persones ocuparen les presons, que a poc a poc anaven
habilitant-se com a nova llar per tots els que no tenien cabuda en

el nou règim franquista . Els judicis sumaríssims portaren a molts
d'ells a ser executats ; hem tractat aquests detalls com a final
d'una repressió que va destrossar moltes vides i famílies .

10 .1 . Dénia, centre comarcal de detinguts
Dénia va concentrar de manera provisional des d'abril de 1939,

en diferents llocs habilitats per a presons, al voltant de 800
detinguts de diferents pobles de la Marina Alta . La quantitat
varíava, ja que anaven traslladant-los d'uns llocs a altres,
generalment podien estar en el mateix poble, o passar a la presó de
Partit, que estava a Dénia, o portar-los a Alacant o a València .
van restar a Dénia, fins al novembre i fins i tot al gener de 1940,
i passaren després a altres presons provincials o estatals .

A Dénia no es trobaven tots els presoners, en quedaven molts
en els seus municipis, on també s'havien habilitat diferents llocs
per a presons . I així, de Pedreguer sols apareixen tancats a Dénia
6 presoners, els altres es trobaven en les Escoles Velles de
Pedreguer' . A Xàbia es va utilitzar, com a presó, la Casa Bolufer .
A Ondara la Casa de Favila, que estava al costat del Convent` . On
més n'hi havia era a Pego, que va concentrar els del seu partit
judicial, en tenia al voltant de 300, malgrat que en un moment
determinat uns 80 detinguts van a Dénia', i la resta continuen a
Pego, on també es feren judicis sumarfssims . Encara que amb menys
quantitat, alguns havien estat ja executats i altres estaven a
Alacant .

Les característiques personals d'aquesta gran quantitat de
presoners són difícils de determinar, n'hi havia de tot tipus
d'edats, i de diferents adscripcions polítiques i sindicals

' .- Llibre d'Actes de les Sessions de Claustre de les Escoles . Arxiu del Col .legi Públic del Trinquet de Pedreguer .

` .- Informació donada per Pepa Vives Fe2enía, d'Ondara, que va viure els fets .

5 .- M. material sense classificar .

594

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

d'esquerres .
Caldria ressaltar entre les seves professions, que les

majoritàries dels detinguts foren : la de camperols i llauradors amb
329 persones ; la de jornalers, amb 81 ; els xofers, amb 38 ; i els
obrers, amb 36 ; sempre sobre el total aproximat dels 800 detinguts .

En una zona en què el predomini agrícola era fonamental, era lògic
que precisament aquestes persones foren les que ompliren les
presons, segurament per haver militat en algun partit o en algun
sindicat, i haver format part de les diferents col .lectivitats .
Farem menció especial dels 38 xofers, que augmentarien si afegiren
els 20 mecànics, també empresonats, ja que a vegades s'utilitzen

els dos termes de manera indistinta referint-se a la professió
d'algun dels detinguts . Sobre aquest sector professional,
recaigueren moltes acusacions i condemnes, per la seva participació
en diferents fets considerats delictes . Caldria determinar, fent un
estudi específic del sector, si vertaderament la participació fou
activa, per ser militants d'alguna organització sindical, o
passiva, per ser professionals o conductors de cotxes .

A les presons de Dénia no trobem cap dona, no ocorre el mateix
a Pego6 , on entre els detinguts hi ha 12 dones, de tota manera és
una quantitat molt reduïda, en comparació amb la gran quantitat
d'homes .

Per la gran quantitat d'empresonats a Dénia provinents de la
comarca, s'hagueren d'habilitar diferents edificis que funcionaven
com a presons del partit, i adoptar mesures de seguretat
extraordinàries en totes . El primer que es va omplir fou el dipòsit
municipal, situat al costat de l'Ajuntament i destinat als
presoners de major perillositat, i altres llocs de manera
provisional com una magatzem al carrer Colon, mentre
s'acondicionaven millor diferents edificis, on anirien passant els
presoners . Al juny ja va començar a funcionar com a presó del
partit el Col .legi dels Hermanos Maristas i els magatzems de
Morand, que durant la República s'havien convertit en grup escolar,

6.-
AMP . naterial sense classificar .

59 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

59 6

situades en el carrer Canalejas . També s'habilità un magatzem de J .

Gualde com a presó dels militars' . Des d'agost tenim constància
dlun camp de concentració denominat España, situat en un edifici de

la carretera d'Ondara, enfront del camí vell de Gandia . Els que
estigueren empresonats a Dénia no tenen constància d'aquesta
denominació de -camp de concentració España-, ni tampoc ha restat

en la memòria dels que visqueren en aquells anys, per tant pensem

que fou un apel .latiu utilitzat exclussivament en la documentació
oficial .

Al llarg dels mesos de setembre i octubre, els obrers, fusters
i manyans feren diferents reparacions en totes les presons,
encaminades a la major seguretat d'uns edificis que res tenien a
veure amb una presó . Encara resten els edificis amb les seves
gruixudes reixes en les plantes superiors .

Els considerats com a complicats en delictes de sang estaven
en el dipòsit municipal, i després alguns anaren a Alacant . Altres
en el mes d'octubre-novembre del 1939 foren afusellats en el
cementeri de -Dénia . Aquest dipòsit estava de gom a gom", ja que
pràcticament sols tenia un departament de 59,04 metres quadrats, 3
cel .les individuals en la planta baixa i 5 en el pis, la capacitat
de 1'estànça més gran era per a 25 reclusos i n'hi havia molts més .
El tractament físic i psicològic dels que hi passaven alguns dies,
tenia com a finalitat terroritzar els detinguts . Segons un
testimoni oral, tots els dies a poqueta nit entraven uns
falangistes de Dénia, i feien pujar al pis superior uns quants
presos, deixant-los reduïts a mases sanguinolentes assotant-los amb
unes vergues de bou .

En el soterrani del col .legi dels Maristes, hi havia al
voltant de 100 persones que hi passaren els mesos de 1' estiu, sense
quasi ventilació i amb la calor i els mosquits de l'època . No hi
havia cap wàter i per fer les necessitats personals utilitzaven uns

'.- LL .A.Àn . 12-6-1939 i 31-7-1939 .

" .- Testimoni personal d'Antonio Armell Lon, que hi va passar uns mesos (maig i juny de 1939), quan sols tenia 19 anys .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

59 7

bidons buits de carbur i una vegada al dia els treien a l'hort del
col .legi . La neteja personal es feia en el mateiX plat d'alumini
que menjaven, amb una miqueta d'aigua de la que utilitzaven per a
beure . Aquesta presó estava custodiada per moros, a Xàbia guardaven
les presons els soldats canaris fins a 1'1 de juliol, en què
arribaren forces mores per rellevar els canaris .

Les condicions higièniques en la resta dels lloes també eren
lamentables ; el carro de la neteja pública de Dénia era el que
passava per a recollir les latrines, concretament del camp de
concentració, no sabem amb quina periodicitat9 .

Sols podien visitar els detinguts, a les presons de Dénia, els
pares, els fills, les dones i els germans, amb una autorització i
la visita s'havia de realitzar de 10 a 12 del mati sent la seva
duració com a màxim de cinc minuts .

Van restar en els magatzems de Morand, fins al final de l'any
19391° , en vagons de mercaderies i en el tren de Dénia a Carcaixent,
els traslladaren de nit, fins a Carcaixent, i després en camions a
Portaceli, sanatori antituberculós que s'havia habilitat per a camp
de concentració . Dels diferents testimonis que hem recollit, fou
Portaceli el lloc on pitjor tracte reberen els presoners . Seria
molt dur relatar tot el que a Portaceli hagueren de passar els
diferents detinguts, sols contarem un detall que ens donarà la idea
de la dimensió d'aquests sofriments . El menjar que els familiars
amb molt d'esforç enviaven, la major part de les vegades era
cremat, mitjançant un ceremonial que consistia a treure els
presoners al pati, fer-los cantar el Cara el Sol amb el braç en
alt, i presenciar com tot el que havien rebut dels familiars era
banyat amb gasolina i se li prenia foc .

El 26 de gener del 1940 arriba l'ordre de govern civil que
tots els condemnats, que encara restaven en els dipòsits municipals

9.- En solts dels paguents realitzats per 1'Ajuntnent apareixen cos a concepte de aaterial de neteja, graneres i zotal
per a desinfectar les presons i el carp de concentració .

1939 .

1°.- S'allotjaren a Dénia 15 guàrdies civils per a conduir els presoners, en el nes de noveabre de 1939 . LL.A.M. 8-11 -

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

de Dénia, foren traslladats immediatament a les presons provincials

o centrals . I així, els últims presoners que van eixír de Dénia,

eren els que estaven malalts i no havien pogut ser traslladats

encara, donant-los d'alta el 15 de febrer de 1940 i portant-los a

Alcoi . Entre aquests es trobaven Vicente Ortolá Buigues, fundador

de la UGT a Dénia, i Juan Serrano Patrocinio, fundador del Partit

Republicà Autònom del districte de Dénia l'any 1930, i regidor del

pc durant la guerra a l'Ajuntament de Dénia .

Desapareixen així la presó del partit i el camp de

concentració de Dénia, quedant-se només el dipòsit municipal .

10 .2 . Els consells de guerra en un poble militaritzat
Fou el 7 d'abril de 1939, quan un comandant militar comunica

a l'alcaid de la presó de Dénia que es feia càrrec de tot el

relacionat amb els detinguts . A més la Comandància Militar

s'encarregava d'expedir els salconduits i 1'11 d'abril del 1939

dicta les normes, entre les quals cal destacar els punts següents :

Es podien expedir a les dones de qualsevol edat si no eren

culpables de delictes . Als homes d'entre 18 i 44 anys no se'ls

podia expedir salconduits, per ser d'edat mobilitzable i dependre
del cap d'ocupació, comandant de la Tercera Bandera de FET i de les

JONS de Las Palmas, que és l'esmentat comandant militar que havia
ocupat Dénia . Per a expedir el salconduit als compresos entre els

18 i 44 anys, s'havia de tenir la seguretat absoluta que no havien
servit en l'Exèrcit Roig, sota la responsabilitat de FET local, que

posaria en els salconduits "no sirvió en el Ejército Rojo" . Els de
les edats restants, es podien expedir si tenien bons antecedents .

La Tercera Bandera de FET de les JONS de Las Palmas, va
romandre a Dénia fins al juny`, quan segurament ja estava la

situació controlada i els personatges més destacats de la guerra

empresonats .
El 18 d'abril es constitueix l'anomenat Jutjat Militar

Permanent de Dénia-Pego, que desenvolupava les seves activitats en

11.- AMD-RE, 13-6-1939 .

59 8

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

599

la casa núm. 4 del carrer Diana, on rebia totes les denuncies sobre

els fets delictius que havien ocorregut des del 18 de juliol de

1936, formulades per la gent que els havia vist. Es fa un pregó

demanant al veinat de Dénia que col.labore en aquesta obra de

justicia12. Les despeses peí sosteniment d'aquest jutjat anaren a

carree fonamentalment deis ajuntaments de Dénia i de Pego, malgrat

que els diferents pobles deis partits judicials també col.laboraven

amb el cost que ocasionaven els presoners.

Els consells de guerra se celebraren en el saló de sessions de

l'Ajuntament de Dénia, per un Tribunal Militar compost per membres

que veien de fora. El primer Consell de Guerra del qual tenim

noticia es va portar a cap el 22 de juny, i després n'hem constatat

altres al voltant deis dies 2 6 i 29 de setembre, 3 9 10 11 i 12

d'octubre, i el 8 de novembre. Desconeixem la documentació deis

judicis sumaríssims ja que no es troba de moment a l'abast deis

investigadors.

De tota manera, sí que tenim constancia documental13 d'una de

les persones jutjades el dia 29 de setembre a l'Ajuntament de

Dénia, R.R.R., que fou condemnat a mort i afusellat a Alacant a

l'edat de 27 anys, el 18 de juny de 1940. D'aquesta declaració,

podem extraure la poca consistencia existent en les acusacions per

a condemnar-lo a mort. Segons fa constar, se'l va acusar sense

proves que testimoniaren en el seu descárrec, de la realització i

participació en fets deis quals no tenia res a veure i que es van

produir a plena llum del dia, existint per tant mols testimonis.

Els delictes deis quals se l'acusava eren: d'haver intervingut en

la detenció del secretari del jutjat, haver efectuat l'exacció de

fons d'una llibreta d'estalvis, haver assaltat el jutjat

d'instrucció i la casa quarter de la Guardia Civil. No es va

presentar cap document que afirmara que l'acusat havia realitzat

12.- AMD. Lligall 216. Taabé citat per CERDAN TAT0,E.(1978, p.29.

".- Instancia de R.R.R. on denanava la revisió de la causa que l'navia condemtat a «ort, a l'Excel.lentíssin "Jefe del
Estado", fins i tot encapcalant la seva petició aab "Arriba España, Saludo a Franco», de res li va servir, ja que es va desestinar
!a petició.

La Segona República a la Marina Alta(1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

60 0

l'operació d'exacció de fons de la llibreta . Amb aquest exemple,

veiem que no sols foren condemnats a mort els que havien estat

implicats en delictes de sang, sinó totes aquelles persones

destacades com aquest, que havia estat regidor de l'Ajuntament de

Dénia .
Per les dades que posseïm del 26 d'octubre del 1939 i del 7 de

novembre del 1939, dels que havien de ser jutjats i dels que ja

havien passat pels Consells de Guerra celebrats a Dénia, tenim els

resultats d'un total de 192 presoners . Sentència ferma : de reclusió

perpètua -3 persones-, de 20 anys -2-, de 12 anys -2-, de 6 anys -

3-, d'un any -1-, de 6 mesos -1- . Petició fiscal : de pena de mort -

8o persones-, reclusió perpètua -1-, 30 anys -28-, 20 anys -37-, 12

anys -32-, i 6 anys -2- .
Entre tots aquests es troben persones de tota la comarca i

moltes d'elles significatives, com Aquilino Barrachína Ortiz",
alcalde socialista de Pego, que és un dels 80 amb petició fiscal de

pena de mort'-5 . Per altra banda, no tots els que foren afusellats

a Dénia, estan en aquestes relacions nominals, segurament perquè

foren jutjats a Alacant, com Jeremías Andrés Morales, i Salvador .

Beltran Ripoll, els dos alcaldes socialistas de Pedreguer i Dénia

respectivament, foren afusellats al cementeri de Dénia16 . Amb

aquest exemple de personalitats significatives, volem demostrar com

és de difícil donar dades totals, per la . gran varietat de

situacions que es produïren .
Molts dels judicis es feren amb bastant posterioritat i a

Alacant . Coneixem alguns casos en què fins i tot tenint informes de
la FET i les JONS de "bona conducta", sols foren jutjats a l'agost
de 1941, amb la petició fiscal de pena de mort, finalment reduïda
a 24 anys de reclusió perpètua, per adhesió a la rebel .lió militar .

1C .- Aquest fou afusellat amb bastant posteritat el 6-9-1940 a Alacant, segons cita CERDAN TATO, E ., 1978, p . 232 .

15.- Troben en aquesta relació diferents persones que, després de ser jutjades a Dénia i condemnades a port, foren

afusellades a Alacant . De Xàbia : José Espasa Cholbi (22-8-40), Bartolome Bahuls Morell, Francisco Torres Moragues, Juan Fornés Llidó,
aquests tres afusellats el 7-3-40 . De Pego, José Alarcón Herrero (11-4-40) i José Sendra Pastor (12-10-40) .

16.- AMD . Registre del Cenenteri de Dénia, any 1939 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

60 1

Tots els que formaren el comité de Sanet durant la guerra,
presidit per José Mengual Moll, foren acusats entre altres coses
elde haber implantado el comunismo durante dos meses, amenazando a
los patronos de matarlos sino acataban el comunismo" . Aquests foren
comdemnats a 30 i 20 anys de presó" .

Als que tenien penes menors a 6 anys els posaren en llibertat,
i si des dels seus municipis donaven bons informes l'església, la
falange i l'alcaldia, podien retornar a les seves cases, si no
ocorria així, eren desterrats a qualsevol punt superior als 250 km
del seu domicili .

De les diferents presons on anaren a complir les seves
condemnes, n'hem constatades per quantitats de presoners les
següents : Reformatori d'Adults d'Alacant, Fàbrica núm . 2 d'Elx,
Cel .lular de Barcelona, Cel .lular de València, Provincial de
Lleida, Presó Central de Port de Sta . Maria, Habilitat Caputxinos
Terol, Camp de treball de Belchite Madrid, Central de Talavera de
la Reina ï un llarg etcètera .

Altres foren jutjats i després tornaren als seus pobles
respectius, com va ser el cas dels 12 detinguts de Beniarbeig, que
sols intervingueren en la crema de l'església i en el saqueig de la
casa de Luis Santonja, que després va passar a ser utilitzada per
a refugiats .

Les acusacions dels detinguts foren molt variades, eren emeses
per 1' alcaldia o el delegat d'Informació i Investígació de FET i de
les JONS de cada localitat, a petició del Jutjat Permanent de
Dénia-Pego, el qual demanava "informe sobre la conducta moral,
pública i privada, antecedents polítics i socials, i actuació en el
període revolucionar¡ ,," .

1 ' .- Docuentaci6 de l'Arxiu Privat de Jaure Dorénech de Dénia .

ia.- Vegeu els diferents delictes pels quals foren acusats : BALLESTER ARTIGUES, T ., 1991, p . 75-77 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

60 2

10 .3 . Els executats
Els condemnats a mort de Dénia foren afusellats en una tàpia

del cementeri, la nit abans de ser executats tenien un tractament
especial amb aquests homes i se'ls subministrava cafe, conyac i
tabac . Per tant, no coincidim amb la descripció que fa E . Cerdán
Tato, quan diu que "Los camiones transportando los cadáveres de los
recién fusilados, recorrían las calles, ante la mirada atónita y,
a veces irascible de sus habitantes" . La memòria dels que recorden
els fets, no tenen constància d'aquest detall .

Les execucions més massives foren les d'octubre, el dia 6
afusellaren 20 persones i el dia 21, 17 persones . El 3 i el 8 de
novembre, una persona cada dia . El 22 de desembre, 10 persones, i
el 28 i 29 una cada dia . En total 51 afusellats, que eren de
diferents pobles, destacaven els 16 de Dénia . L'adscripció política
o sindical, que els va portar a la mort, era 5 de la CNT, 5 de la
UGT,

	

3 d' IR i un del PS-1<' .
De la resta dels pobles, n'executaren a Dénia, 14 de Pego, 6

d'E1 Verger, 5 de Pedreguer, 2 d'Ondara, 2 de Xaló, 1 de Sagra, 1
de Teulada, 5 de fora de la comarca` .

De tots aquests morts, 17 es troben soterrats en una tomba
comuna en el cementeri de Dénia, malgrat que no tots són de Dénia,
ja que n'hi ha 4 de Pedreguer, 2 de Xaló i 1 de València . En la
inscripció de la làpida, a més dels noms, diu que moriren el dia 21
d'octubre, però contrastant els noms amb el registre del cementeri,
sols n'hi ha 15 d'aquest dia, 1 del dia 6 d'octubre i un altre del
dia 22 de desembre . La resta estan en tombes individuals, la forma
de soterrament depenia en moltes ocasions del desig dels familiars .
Així, els 6 d'E1 Verger foren traslladats al seu poble al febrer
del 1978 .

Als 16 executats de Dénia de l'any 1939, cal afegir els
d'Alacant . L'any 1940 n'afusellaren 14, el 1942 un i el 1943 un,

19.- Vegeu tots els executats : BALLESTER ARTIGUES, T., 1991, p . 80-81 .

2° .- Cal tenir en compte que en el Registre del Cementeri Municipal de Dénia apareix el lloc de naixement ; per tant, en
volts diu un poble de fora de la Marina Alta, però si coneixen on vivia, 1'hen comptabilitzat en aquest últim lloc .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

60 3

que donarien un total de 31 executats . De la resta dels pobles
n'afusellaren 6 de Xàbia, 4 de Pego a més dels 14 esmentats que
donarien un total de 18, 2 de Castells, 3 de Benimeli, Ondara 12 a
més els 2 esmentats que donarien un total de 14, Orba 2, Parcent 2,
pedreguer 1 a més els 5 esmentats donarien un total de 6, Ràfol 2,

E1 Verger 5, a més els 6 esmentats, que donarien un total de 11,
Benissa 5, de Calp 1 i 2 de Llíber` .

Si fem recompte de quina sindical fou la que va portar la
càrrega més forta quant a afusellaments, de les dades que posseim
per a Dénia, veiem clarament que fou la CNT amb 15 dels seus
afiliats, contre els 7 de la UGT . Evidentment, estaria en relació
directa amb la participació i amb la força sindical que van tenir
en els anys de República . Hauríem de veure altres factors, per
constatar que la CNT i el seu predomini estigueren íntimament
relacionats amb totes les destruccions i els-assassinats que es
cometeren en el període de "terror revolucionari", i per aquest
motiu pagaren amb les seves vides aquest protagonisme . Aquesta
hipòtesi és apuntada per J.J . Adrià22 , que diu que "els pobles que
patiren una repressió més forta són aquells que conegueren també
una situació més violenta durant la guerra . . ." .

10 .4 . L'exili
Molts dels que ocuparen algun càrrec de responsabilitat o

tingueren alguna participació directa en els fets ocorreguts durant
els anys de guerra, fugiren a l'estranger . Segurament, si
s'haguessen quedat a la comarca, haurien passat a augmentar el
nombre d'executats . Fou des que es va perdre Barcelona quan la
major part dels dirigents podien imaginar el que els esperava i
així coneixem amb data 10 de març del 1939 les intencions de

21._ Aquestes dades estan tretes de la documentació que hem consultat, i de la bibliografia que ara citaren, cal aclarir
que en cap dels llocs coincideix el nombre d'executats, hem agafat la xifra més elevada en cada cas, i fins i tot en la bibliografia
utilitzada no s'esmenten alguns pobles, per tant con que no teniu intenció de fer coiptabilitzacions totals sols hem fet una relació
per veure que pràticanent en tots els pobles de la comarca hi hagué les execucions . La bibliografia consultada ha estat : ORTS
MONTENEGRO, M., 1990, p . 97 i ss . GABARDA CEBELLAM, V., 1993, p . 128-131 .

22.- ADRIÀ MONTOLIO, J.J ., 1986, p . 247 i ss .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

l'alcalde de Xabia Bautista Prefasi que segons va manifestar: "La

cosa se ponia bastante mal, y por tanto habian pensado evadirsem.

Parlava en plural perque pensava anar-sefn juntament amb el

comandant de la placa Antonio Rivera, Joaquin Mengua1 Torres,

Vicente Sala, Jaime Castillo Ferrer, ex-alcalde de Xabia, Gaspar

Cardona, Rafael Buigues, el secretari del jutjat i Vicente Mayans.

No saben si finalment arribaren a complir els seus plans, ja que

aquest fet va estar denunciat a les autoritats ~uperiors*~. Altres

exemples com el de Juan Ciurana Ballester i cinc persones residents

a Ondara, el dia 28 de marc del 1939 es van traslladar rapidament

a Alacant, embarcant-se en 18Últim vaixell a les 23 hores en

direccid a Franca, on foren internats en un camp de concentracid.

De Dénia, foren 56 els que passaren a ser refugiats en els camps de

concentracid de Franca. Evidentment, en deuen ser bastants m& els

que eixiren a 1 estranger i no els hem pogut constatar en les fonts

que hem consultat fins ara.

El 13 de maig de 1939, ja es sol.licita la repatriacid dels

que anaren als camps de concentració de Franca. Es trobaven en

diferents camps: 12 en el de Argelés sur Mer, 9 en Agde (Herault),

25 en Barcares, 6 en Saint Ciprian, 1 en La Tour de Card, 1 en

Prats de Mo116, 1 en St.Lauret de Cerdans, 1 en Hospital Thermos

Nevis les Bains, i 1 en Hospital Septfonds Tarn et ~aronne~'.

Desconeixem la personalitat dfaquests homes, de tota manera, sabem

per la informació oral que la major part foren soldats que estaven

lluitant en tota la zona nord, i en acabar la guerra, no retornaren

a les seves cases, sin6 que marxaren immediatament a Franca. Era

lbgica la por a retornar, ja que que la major part dels que

vingueren foren empresonats, i f ins i tot, si havien ocupat carrecs

dins de lfex&rcit republica, condemnats a mort. Cal fer una

apreciacid: malgrat constar en la documentacid que les 56 persones

que estaven a Franca eren de Dénia, deurien ser de diferents pobles

AHNSGC. lligall 2 .

24.- AHD. Lligall 237.

La Segona República a la Marina Alta(1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

605

e la comarca, no sols pel gran nombre, sinó també pels cognoms .
Per la documentació de la Causa General anaren a França tres

persones de Pego, un de Beniarbeig, un de la Vall d'Alcalà, un de

de Parcent, altres tres persones d'aquest poble anaren a
l'estranger . També estava a l'estranger 1'ex-alcalde de Gata José
Ferrandis Ginestar, sis persones de Xàbia, i dos cenetistes de
Calp, un d'ells va anar a França quan la retirada de les tropes
republicanes de Catalunya .

Dels que anaren a Àfrica, entre ells 9 persones de Dénia, sí
que tenim molts detalls personals per la seva representació
política, com la de Manuel Arbona Cuesta, que va marxar des de
Cartagena amb l'Esquadra Roja, desembarcaren en Bicerta (Tunis) .
Segurament va salvar la vida amb aquesta fugida, puix com que havia
estat alcalde des d'abril del 1937, en el seu informe, a més de
constatar que era afiliat de la CNT, l'acusen "de haber ordenado
los asesinatos, saqueos, requisas, registros, empresonamientos,
destrucciones de las iglesias, y quema de los archivos del registro
de la propiedad, del juzgado de instrucción y de los notariales,
que había intervenido en los asesinatos de la noche del Avenc,
directa y personalmente "25 . També el regidor de l'Ajuntament de
Dénia de la CNT i president del Comité de Salut Pública, F .S .M .,
que segons consta en el seu informe, va ordenar tots els
assassinats, se'n va anar 'abans que acabara la guerra a Tunis,
juntament amb una companya de la CNT . La nit del 28 de març de
1939, marxaren cap a l'Alger, tres persones de la CNT, components
de la Pepa, i dos membres més d'aquesta sindical, un el vice-
president J .B .S .B ., segons deia l'informe "sobre ell pesaven tots
els assassinats que havien ocorregut a Dénia" . Com veiem,
majoritàriament són de la CNT els que passaren a Àfrica . Sols hem
constatat una persona d'IR i regidor de l'Ajuntament de Dénia,

25.- OLIVER SANZ de BREMOND, E ., 1973 . Malgrat que en volts aspectes no coincidia amb la versió que dels fets dóna aquest
autor, cal tenir en compte alguns detalls . Menciona alguns dels que Arbona va salvar la vida, evitant que els mataren per les
discussions que va aantenir aa els més extremistes . És difícil saber si vertaderasent les diferents versions que dóna aquest autor
de les discussions internes, són verídiques . De tota manera, sí que distingeix clarament entre els components del poder constituit
i la seva total oposició a la violència, i els individus extremistes que cometeren solts dels assassinats .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

60 6

M .LL .S ., que va passar a l'Alger . Sobre ell informaren que "era un

dels que disposava i ordenava els atropellaments, assassinats i
empresonaments, i havia assistit la nit de 1'Avenc, a més havia
estat locutor de Ràdio Dénia, des d'on insultava al Caudillo i a
Queipo de Llano" . També fugiren a Àfrica persones d'altres pobles,
com Vicente Estela de Sagra .

A més anaren a parar al camp de concentració de Mauthausen i
després al de Gussen II d'Alemanya, molts alacantins que hi
trobaren la mort, així . van ser assassinats el 1944 José Ramis de
Dénia, el 1941 Bartolomé Cardona i Baustista Bas de Xàbia, José
Cervell de Pego i José Carrió de Pedreguer` .

A més de la duresa que suposava per als familiars dels
detinguts, dels qui havien estat condemnats a mort i dels qui ja
havien estat executats, cal afegir les commemoracions dels
guanyadors . Mentre que uns sofrien en les presons i els seus
familiars tancats a les seves cases patien per la sort que pogueren
córrer, altres celebraven la victòria amb diferents manifestacions
de tipus cívic i religiós . Els dies 29 i 30 de maig de 1939, es va
realitzar un festival homenatge a la Santíssima Sang de Dénia` i
uns funerals per les víctimes del terror marxista . Les celebracions
consistien en misses cantades amb molts capellans28 , es repetiren
les celebracions els dies 11-12-13 de juny . També es va construir
una creu en homenatge als "caídos por España", celebrant-se un acte
per a dipositar corones de flors 1'1 d'octubre .

Com veiem, en acabar la guerra tot va tornar al lloc que tenia
abans de la República, fonamentalment aquelles coses, que feien
referència a l'església, i així la trobem en tots els llocs dels

26 .- Llistat que proporciona la CNT en : Canelobre nta . 20-21, 1991, p . 91-92 .

2'.- Talla policromada del Crist Jacent, que havia estat entregada pel 0! el 6 d'octubre de 1937 a la Junta Central del
Tresor Artístic d'Alacant, encarregada de protegir tot el que s'havia expropiat . En acabar la guerra comuniquen des d'Alacant que
podien passar pel Museu de la Diputació Provincial a retirar la imatge i altres objectes, que segons ells, "havien estat robats durant
la guerra" . AMD lligall 485 .

28 .- LL.A .AMD . 5-7-1939, consta que paguen a la fonda on s'allotjaren 6 persones que suposen serien religiosos .

29 .- MM-RE, 23-9-1939 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

607
que havia e s t a t relegada durant e l s anys de la República,
augmentant ara e l seu protagonisme. Tenim molts exemples com e l de
la Junta Municipal d'Educació Primaria de Teulada, que en l a
primera sess ió que va ce lebrar després de la guerra , e l 30 de maig
del 1940, en formava par t e l r ec to r Eduardo Marín, acordant
d i r i g i r - s e a i s mestres per a recordar - los l ' o b l i g a c i ó que tenien
d'ensenyar i p r ac t i ca r la r e l i g i ó c r i s t i a n a per se r l a base de
1 'é t ica i l a moral de is pobles30.

.- Llibre d'actes del Consell Local d'Ensenyaaent Priaari de Teulada. Arxiu Privat de J.Ivars de Teulada.

La Segona República a la Marina Alta(1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

La comarca estigué fins a l'abril del 1939 en zona de

reraguarda, governada per ajuntaments republicans compostos per

representants dels partits polítics i sindicats majoritaris en cada

poble . En arribar març-abril del 1939, tots aquests homes, o bé

foren empresonats o afusellats, o fugiren a l'estranger ; cap d'ells

no tingué representativitat política, ni sindical, en el nou Estat

del règim de Franco . Aquest, instaurat sota una repressió brutal i

amb uns judicis militars sumaríssims, no va permetre que cap dels

representants del poble, dels anomenats d'esquerres o rojos,

poguera ni tan sols ocupar un lloc digne a nivell social en la

postguerra, en què eren uns perdedors de la nova societat que

pretenien establir .
Per tant, d'on eixiren els nous homes que propugnava el règim

franquista? És clar que sempre, i en la documentació ens consta,

eren falangistes ; però, a la Marina Alta no hi havia un moviment

falangista organitzat sòlídament en acabar la guerra ; ens cal

veure, doncs, quina base social fou la que immediatament es va

enquadrar en les files falangistes . Són els anomenats de dretes? I

si, efectivament, són aquests, ¿com és possible que sobrevisqueren

la cruenta guerra, de la qual ha restat en el subconscient

col .lectiu que els d'esquerres havien exterminat la dreta? És açò

cert?
Malgrat la memòria històrica que s'ha intentat, per motius

ideològics, que persistira al llarg dels anys, intentarem demostrar

que els homes falangistes del franquisme són els mateixos que

estigueren durant bona part de la República (1931-36) enquadrats

dins del joc democràtic en diferents partits com DLR, DRA,

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

61 0

Joventuts Catòlíques, etc . ; tingueren representativitat municipal

essent alcaldes i regidors i, en esclatar el conflicte, foren

jutjats pel Tribunal Popular d'Alacant, del qual no hem constatat

cap condemnat a mort ; tot al contrari, el fet d'estar tancats o

empresonats els va preservar del període de "terror revolucionari",

que es va desenvolupar en els primers mesos de guerra .

Així, comprovarem que els que prenen el poder municipal en

acabar la guerra són els mateixos que ja el posseïen al llarg dels

segles, els amos i senyorets, que sols hi va haver unes xicotetes

interrupcions per tal de canviar de mans aquest poder donant-lo als

representants del poble . Aquestes interrupcions foren la República

i la guerra en alguns pobles i, en d'altres, només la guerra amb

tota la revolució que va comportar .

11 .1 . L'arribada dels franquistes
Durant els mesos de febrer i març, la descomposició del règim

republicà es fa ben palesa, tant a nivell militar com a nivell

polític, la lectura de les actes dels ajuntaments, com també la

resta de la documentació consultada, ens evidencien aquest fet . En

cada sessió desapareixen regidors, uns han estat cridats a files,

altres se'n van en veure com es precipita la derrota i la repressió

subsegüent . Malgrat els intents dels dirigents de mantenir la moral

alta de la població, dient que es faria tot el possible per arribar

a una pau pactada, sense represàlies ni persecucions, a més

d'altres condicions, que posaven els republicans per firmar la pau,

i en el cas que no s'arribara a un acord es lluitaria fins a la fi .

Casado, que des de feia algun temps estava intentant arribar a un

acord de pau amb Franco, contra el govern de Negrin, i la

persecució dels comunistes per part del Consejo Nacional de

Defensa, organisme constituït per Casado, Besteiro, representants

d'IR, PS i Moviment Llibertari, van accelerar la caiguda de la

República i el final de la guerra . La "Paz Honrosa" que reclamava

Casado en el seu primer manifest públic, es va tornar pocs dies

després en una rendició sense condicions, davant de l'ofensiva de

les forces franquistes, que van anar ocupant gradualment les

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

províncies que estaven en mans dels republicans` .
Aquesta ocupació de la zona republicana per les tropes

franquistes ve completada per la presa de poder dels ajuntaments

per les forces de la dreta, que en cada poble de la Marina Alta es
realitzarà d'una manera diferent encara que en tots es donen uns

fets comuns, que són :
1 .- En primer lloc, es formarà una Junta Gestora Provisional .

Aquesta Junta estarà constituïda inicialment, com en el cas de
Dénia, per personatges de la dreta, que realitzen accions exaltades
per tal d'evidenciar la presa de poder pels franquistes, o bé estan
dirigides pels oficials de la Guàrdia Civil, com a Xàbia, o de

l'exèrcit d'ocupació, com a Gata i Pedreguer .
2 .- Les persones que constitueixen aquesta Junta Gestora en un

primer moment no solen ser falangistes, ja que la FET de les JONS
no estava pràcticament organitzada a la Marina Alta, sinó els

personatges de la dreta municipal ; alguns d'ells havien participat
en el govern democràtic de la República i altres havien estat
processats per conspirar en contra .
3 .- Després dels primers moments de la constitució de les Juntes
Gestores apareíxeran els representants de FET de les JONS, que
seran els encarregats del procés de formació d'aquestes juntes
provisionals i de la seua reestructuració i els que mantindran
informats els consistoris de les directrius que cal seguir .

A Pedreguer, el dia 15 de març del 1939, ja s'havia
interromput l'activitat dels partits polítics i dels sindicats,
l'autoritat militar va comunicar a l'alcalde, Bautista Cantó, que
quedaven prohibides les reunions32 . Però va ser als últims dies de
març quan es va precipitar l'avanç de les tropes franquistes, que
aniran ocupant gradualment totes les ciutats que estaven en mans
dels republicans, tant a València com a Alacant, on l'entrada es
produí el dijous 30 de març . Però un dia abans, el 29, a Alacant

32 .-
ANPE . lligall 829 .

31 ._
Aquests aspectes a nivell general, es poden veure en : TQÑON DE LARA, N ., 1982, i del País Valencià en : ABAD, V ., 1987 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

els que emergeixen .
ajuntaments per les
diferent la manera i
cada poble la formació de la Junta Gestora, que serà provisional en
els primers moments i canviarà al llarg dels mesos següents, segons
les ordres del governador civil .

Cal destacar el cas de Dénia, que es va anticipar a aquests
dia 28 de març a les 10 del matí, es pren
l'endemà, el dia 29, constitueixen una Junta
Provisional . Es pren l'edifici i, com després
loca la bandera bicolor a l'Ajuntament, un dia

la província d'Alacant
en la presa del poder

municipal per part de la dreta pot ser deguda al fet que a Dénia hi
havia una dreta històrica, formada per propietaris agrícoles,
empresaris i comerciants que havien vist perillar els seus
interessos durant el període de govern republicà d'esquerres, i
que, així mateix, s'havien vist desposseïts i relegats de la vida
política i esperaven aquest moment des que es veia venir el final
de la guerra .

Resulta curiós el fet que després d'aquesta presa de possessió

33 .- MARTÍNEZ LEAL, J., 1986 p . 157 i ss .

61 2

s'havia proclamat l'adhesió a Franco i s'ocuparen edificis
neuràlgics com correus, telefonica, etc . i la nit del 29 al 30, es
produeixen els primers nomenaments franquistes, i entre els quals

hi ha el dit alcalde d'Alacant33 . Totes aquestes noticies dels fets
ocorreguts a les capitals del País van arribant de forma gradual
als diferents pobles, i abans que les tropes franquistes d'ocupació
es feren càrrec de la situació, són els elements locals de la dreta
tradicional que s'havien mantingut encoberts fins aquests moments

Les dates de la presa de possessió dels
forces franquistes varien . Així mateix, és
l'origen de la iniciativa, que duu a cap en

esdeveniments, el
l'Ajuntament i a
Gestora de Govern
relatarem, es col
abans que en els diferents llocs de
estudiats

	

fins

	

ara34 .

	

Aquesta

	

urgència

3 ° .-RAMOS, V., 1974, p. 165 i 213 . Aquest autor ens diu que fou Oriola la priaera ciutat de la província que proclaaà la
seva adhesió a Franco, a les 11 del patí . Tot í ser qüestíó d'hores, Dénia ja a les 10 va prendre l'Ajuntament, per tant cosa ocuparia
el primer lloc dels que de Ponent s'han estudiat . I el dia 30 de març fou oficialment ocupada amb un desembarcament del creuer Mar
Negro, i amb un altre el dia segdent a Xàbia, on també desfilaren .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

35 ._ ALIO, lligall 978 .

36 .- Infonació facilitada per Vicent Balaguer .

61 3

de l'Ajuntament pels partidaris del nou règim, a les 10 del mati
del dia 28 de març, a les 11 del mateix dia l'aviació al servei de
Franco bombardeja la ciutat . Pel telegrama35 de l'Ajuntament, tramés
a Alacant, sabem que es van destruir cinc edificis del nucli urbà
i es produïren dos morts i cinc ferits que hagueren de ser
hospitalitzats . La major part dels bombardejos que es produïren
durant la guerra a Dénia, havien estat dirigits a la zona
portuària, la via fèrria o les fàbriques d'armament . Però aquest
últim llançà les bombes a la població en general, ja que 1' avió
facciás volava a gran altura i per aquest motiu no tenia un blanc
concret . Les bombes caigueren al carrer Pare Pere núm . 30, casa de
la família Morales, i a la part posterior, carrer Major núm . 32,
casa de Tomàs de Carranza, on es produïren les dues víctimes
mortals` . El fet que l'avió volara a gran altura, no li va
permetre veure que a pocs metres del seu blanc, a l'Ajuntament, ja
onejava des de feia una hora la bandera bicolor .

Així, Dénia es va anticipar als esdeveniments, i el dia 28 de
març van prendre l'Ajuntament :

"A las diez de la mañana del día de ayer el vecino de esta población D. Francisco Calabuig Doménec,

movido de una decisión incontenible, impaciente por hacer de Denia auténticamente española, se dirigió

acompañado de los también vecinos de esta ciudad, José Reig y Antonio Nulet a la casa del Ayuntamiento .

D. Felipe Frau y D. Fabio González seguían a los señores Calabuig, Reig y Hulet y dijeron al primero

que subieran sin cuidado alguno a cumplir el propósito que les animaba, que ellos quedaban en el piso

bajo del ayuntamiento para resguardar y defender si fuera preciso a la persona del Sr . Calabuig y sus

acompañantes y mantener los actos que ejecutasen . Subieron al consistorio, no encontrandose a nadie

en el local, izaron en el mástil de uno de los balcones la autèntica y bendita Bandera de la Patria,

que el Sr . Calabuig traia al efecto y que había sido confeccionada unos momentos antes por su hermana

D; Haría. El Sr . Calabuig ha manifestado a esta Presidencia que el Comandante militar de las Fuerzas

Rojas en la Plaza se le había ofrecido incondicionalmente al conocer su propósito, para protegerle en

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

el supuesto de cualquier incidente relacionado con los actos que se proponía ejecutar . . . "3' .

Els protagonistes de la presa de l'Ajuntament en aquests
primers moments no eren les persones més destacades de la dreta a

Dénia, ja que els màxims representants estaven encara empresonats .

Així, hi ha Francisco Calabuig Domènech, que era un destacat
industrial de la joguina, provinent de les files de la comunión
Tradicionalista, motiu pel qual havia estat perseguit i empresonat .

E1 primer ajuntament que es va constituir el 29 de març de 1939,

nomenà per aclamació president Joaquin Calabuig Morales, industrial
del ram de la joguina . Entre els vocals cal destacar José Monllor
Linares, fabricant de joguines, que havia estat empresonat durant
la guerra, i Federico Anton Torregrosa, personatge de la dreta, que
havia format part del primer comité local de la DRA . Tots ells, com
s'afirma en l'acta, eren : "elementos afines informado el ánimo de
todos los más puros y encendidos sentimientos patrióticos " .
Substitueixen l'antic ajuntament fins a rebre les ordres de la
superioritat .

El dia 3 d'abril continuen en l'Ajuntament els mateixos
membres de la Comissió Gestora, el president proposa una relació de
persones per tal d'ampliar-ne el nombre de components . Les
proposades són persones que havien tornat de la presó o dels seus
amagatalls . Destaquen :
-Fernando Sauquillo Fuster, fabricant de joguines, que havia fugit
després de l'assassinat de son pare, Enrique Sauquillo Moncho, en
els primers mesos de la guerra civil l'any 193638 , i de la
immediata expropiació per part de la CNT-AIT de la seva fàbrica, la
qual és reconvertida en fàbrica de material bèl .lic, formava part
de la DRA, des de la seva constitució a Dénia l'any 1932 .
-Els germans Luis i Juan Devesa Giménez, després de ser declarats
desafectes, foren jutjats i empresonats . El primer era un dels caps

3'.- LL.A .AMD . 29-3-1939 .
31.- AMD . Lligall 899 .

61 4

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

més destacats de Falange Espanyola a Dénia i el segon era el
president de la junta del districte de Dénia del Partit
Tradicionalista 39 . Eren membres d'una família benestant de dretes
i de la qual foren assassinats l'any 1936 dos germans, José
(advocat) i Miguel (comerciant) . L'últim havia estat tresorer del
comité local de la DRA l'any 1932 .
-Un altre gestor era Antonio Ronda Marco, empresonat durant la
guerra i jutjat pel Tribunal Popular el 15 de febrer de 1937 .

Una setmana després de la constitució del primer ajuntament,
el 5 d'abril, sota el títol Auditoria de Guerra del Ejército de
ocupación", el capità honorífic del cos jurfdic militar Luciano
Sánchez González, en nom del general en cap del cos de l'exèrcit
del centre, constitueix una nova Junta Gestora amb caràcter
provisional fins que el Ministeri de l'Interior nomene la
definitiva . El 14 de maig de 1939, aquesta comissió serà
substituïda per una ordre del governador civil d'Alacant F . de
Guezala, que nomena com a alcalde José Campos García i com a vocals
José Antonio Colomer Ferrer, Miguel Catalan Miserachs, Juan Devesa
Gimenez i Ramon Portoles Sanchis .

Exceptuant aquest últim, els altres quatre membres de la
Comissió Gestora havien estat empresonats immediatament després de
la sublevació militar del juliol de 1936, i jutjats pel Tribunal
Popular d'Alacant el 15 de febrer de 1937 .

Cal tenir en compte, com hem dit abans, que aquests eren els
màxims representants a nivell polític de la dreta a Dénia, i fins
i tot José Antonio Colomer ja havia ocupat el lloc de vice
president, quan es va constituir el comité local de la DRA el 1932 .
Aquesta Comissió Gestora continuarà fins a la dimissió del seu
president José Campos Garcia, el dia 22 de juliol de 1939, estant
nomenat amb caràcter provisional José Antonio Colomer fins que el
21 d'agost de 1940, seguint les ordres del governador civil, és

39.- El Día d'Alacant, 6-11-1933 .

'° .- Transcripció del títol de l'Acta de Constitució Provisional de la Conissió Gestora de Dénia .

61 5

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

61 6

destituït i queda com a president Juan Devesa Giménez, i com a
tinents-alcalde Ramón Portoles Sanchis i Miguel Catalán Miserachs,
que es mantindran en el poder fins al gener del 1941 .

A Pego va ser ocupat l'Ajuntament el dia 31 de març pel
comandant Agustín Navarrete Montoro i per alguns membres de la FET
de les JONS, es va constituir una Comissió Gestora amb caràcter
provisional, de la qual fou nomenat alcalde Miguel de Juan
Gutiérrez" . Als pocs dies, el 5 d'abril fou substituïda la
comissió per una altra de la qual nomenen alcalde Eduardo Sendra,
que havia estat membre de la DRA de Pego durant la República, i
formava part del comité local com a comptador, i a més regidor
durant tota la República i alcalde durant el bienni negre`, per
la qual cosa fou empresonat i jutjat en esclatar la guerra,
juntament amb altres membres de la Comissió Gestora com Salvador
Ferrandiz Canet", Enrique Sendra Camps i Vicente Perez Bañó -
president del sindicat Catòlic- . Com veiem, retornen els partidaris
de Torres Sala al poder municipal, deixant enrera els anys de la
República, que sols havia estat des del punt de vista dels
guanyadors, una experiència amb la qual calia acabar . I així ho
feren empresonant i matant els seus principals protagonistes .

Tots els membres de la Junta Gestora estaran al front de
l'Ajuntament fins al 2 de febrer del 1940, quan es nomena la nova
Comissió Gestora ostentant l'alcaldia Victor Garcia Mengual, però
per absència d'aquest, actua com alcalde José Sendra Canet, fins al
dia 29 de febrer del 1940, quan, per ordre del governador civil és
nomenat alcalde Eduardo Sala Bolta, i José Sendra Canet queda com
a tinent alcalde . No resta cap dels integrants de les diferents

`l .- De ponent, no hen pogut localitzar a 1'AMPE les actes de les sessions de ple de 1'Ajuntanent de Pego corresponents
a aquest període i tan sols ens hen assabentat dels fets ocorreguts en els priners ments per RAMOS, V ., 1974, p . 215, que ens diu
que el dia 31 es va constituir una Coaissió Gestora provisional, de la qual serà nopenat alcalde Miguel de Juan Gutierrez .

`2.- Hi va entrar d'alcalde el 12 de setenbre de 1934, con a representant de la DRA, i després de tot un procés de càrrecs
contra el socialista Aquilino Barrachína . Va ronandre con alcalde accidental fins al 20 de febrer de 1936, quan el govern civil el
cessà i novena de nou A . Barrachina .

de 1937 .

`3 .- Havia estat declarat desafecte al règin, segons consta en la Gaceta de la República del 20 de naig, 23 i 24 de juny

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

61 7

Comissions Gestores de l'any 1939, només hem constatat José Sendra

Canet, personatge que fou empresonat per pertànyer a la DRA i era

dels que havien participat en l'homenatge a Torres Sala, així
mateix, havia estat regidor durant la República .

A Pego es veu clarament l'alternança del poder municipal
entre :
-La dreta, representada per la DRA i de la qual és cap visible el
descendent del caciquisme local, Torres Sala .
-Els socialistes, que malgrat ser minoria governen sempre que les
circumstàncies polítiques estatals els són favorables .

Aquesta alternança produeix una crispació social traduïda en
moltes ocasions al llarg dels anys en diferents manifestacions de
violència popular . Per això les persones que prenen el poder

immediatament després d'acabar la guerra, són les mateixes que ja
l'havien exercit durant la República . Queda en interrogant per què
el 29 de febrer de 1940, el govern civil decideix prescindir de
tots ells i apareixen uns nous personatges en l'escena política
municipal .

A Pedreguer serà el dia 30 de març quan es produesca la presa
de poder pels franquistes . El cap provincial de la Falange
d'Alacant, li notifica al cap local de Pedreguer que havia rebut la

seva comunicació, que establira controls i ordenara que
s'entregaren les armes . D'entre els diferents pobles que hem
estudiat a la Marina Alta, Pedreguer és l'únic on en un primer
moment ja hi ha una organització de la FET de les JONS i seran
aquests falangistes, junt amb les forces de transmissions de
Costes, els encarregats de constituir una Junta Gestora
Provisional, amb aquelles persones adeptes al règim . A les nou i
mitja del matí del dia 30 de març del 1939, es presentà a
l'Ajuntament una comissió de la Falange Española Tradicionalista de
las JONS, acompanyada del capità de les forces de transmissions de

costes Onofre García Montero . Els primers manifestaren que venien
complint ordres dels seus caps, mentre que el capità les dels seus

superiors, anunciaren a l'alcalde republicà la seva voluntat de
prendre el poder i fer-se càrrec de l'administració de l'Ajuntament

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

mantenir l'ordre públic, a la qual cosa contestà l'alcalde que :

Ildado que la victoria política y militar de Franco es evidente,
accedo a la voluntad de estos representantes, y daré todas las
facilidades para que se cumpla la voluntad de la comisión" . Després
el cap de la Falange local, presenta una llista de veïns que
constituïren la junta gestora provisional . D'entre ells, elegiren
com a alcalde José Ballester Martí i vice-president Juan Tomás
Roselló", entre la resta dels components destaca Mateo Puigcerver
Ribes°5 .

El dia 11 de maig la Junta Gestora és substituïda per un
altra, atenent les ordres de govern civil d'Alacant ; repetiren
pràcticament els mateixos personatges, i quedà d'alcalde Juan Tomás
Roselló, que romangué fins al 24 de setembre del 1939, quan des
d'Alacant el cessaren del seu càrrec i nomenaren José Costa Signes,
que va governar l'Ajuntament amb l'ajut de Juan Carrió Galiana fins
a l'agost del 1940 . És el 15 d'agost del 1940, quan es constituí
una nova Junta Gestora, també nomenada pel govern civil, i de la
qual fou alcalde José Gilabert Martí" .

La major part dels que ara retornen al poder municipal són
persones que o bé ja havien estat relacionades directament o
indirectament en aquest poder municipal, o dels que havien estat
empresonats a Alacant i sofriren un judici per uns tribunals, i
quedaren en llibertat, o tingueren condemnes de presó de pocs anys .
En aquest poble també es veu clara la permanència en el poder
municipal de les mateixes persones al llarg de la República,
representant els partits de dreta, aliats amb el poder econòmic
local, que de nou reapareixen en acabar la guerra .

A Xàbia serà el dia 10 d'abril, realment tard si ho comparem
amb els altres pobles estudiats, o amb la proclamació de la

°° .- Aquest havia estat nonenat regidor per reial decret al febrer del 1930 i durant la guerra fou detingut per desafecte .

11.- Que havia estat detingut el 1936, en esclatar la sublevació ailitar, fins que fou jutjat pel Tribunal Popular a l'abril
del 1937, i va ser absolt per no tenir càrrecs contra ell .

`6.- Havia estat detingut durant la guerra, jutjat pel Tribunal Popular d'Alacant i condeanat a un any de presó .

61 8

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

61 9

victòria de Franco el dia 1 d'abril . Així, doncs, va ser el dia 10,
quan el delegat en cap de les forces d'ocupació de l'exèrcit
nacional, juntament amb els personatges polítics de la dreta de
Xàbia, constituïren la primera Junta Gestora Provisional . En aquest
poble ens trobem un fet curiós, la primera acta de sessió
d'ajuntament corresponent al període franquista, és la del 31 de
maig de 1939, sota el títol de "Acta de Constitución Provisional de
la Junta Administrativa municipal por los elementos de Falange
Española Tradicionalista de las JONS", i sota la presència del
comandant militar de la plaça es constitueix una Junta Gestora que
podríem qualificar de fantasma, perquè de fet no tornem a tenir-ne
cap referència, ni dels membres que la componen, excepte de
l'alcalde, que és el mateix . L'acta següent correspon al 10 d'abril
del 1939, data cronològicament distorsionada, ja que apareix
després del 31 de maig, és a dir l'acta que hem qualificat de
fantasma està escrita en el llibre d'actes en primer lloc . No sabem
per què es produeix aquest confusionisme de dates . Per aquest
motiu, hem arribat a la conclusió que la primera acta franquista
del dia 31 de maig només és una mena de manifest ideològic de les
forces vives de la Falange, formada per personatges pertanyents a
la classe benestant de Xàbia .

La primera Junta Gestora del 10 d'abril de 1939 serà la que
realment funcionarà com a tal . Va ser convocada i presidida pel
delegat de l'exèrcit nacional d'ocupació, que, juntament amb les
personalitats afectes al govern de Franco, es presentaren a la Casa
Consistorial i constituïren la Comissió Gestora provisional .
Nomenaren alcalde Luis Cardona Pastor . D'entre els gestors, només
hem aconseguit l'afiliació política del període republicà, de
Lorenzo Català, que era el cap del Partit Tradicionalista a
Xàbia" . La mancança de documentació municipal anterior a aquestes
dates, com manifesten textualment els gestors en una de les
sessions, és deguda a "la quema de los archivos municipales por las

".- El Día d'Alacant, 6-11-1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

62 0

hordas marxistas"' 8 .

La primera Junta realitzarà la seva activitat fins al 24 de
juny de 1939, quan el seu president presenta la dimisió per motius
greus de salut, i és votat alcalde José Mari, que romangué fins al
2 de maig de 1940, quan el govern civil nomenà una altra comissió
presidida per Jaime Cruañes Bover, i amb altres dos components,
Bartolomé Leyda Pérez i Vicente Chorro Sapena . El mateix dia
l'alcalde Jaime Cruañes és nomenat cap local de la Falange
Española . En aquest moments a Xàbia, ja estava totalment
consolidada la Falange% i per tant s'unifica el poder polític
municipal i el poder del partit únic en una sola persona,
l'alcalde . Ja al juny de 1939, trobem en la premsa el titular
següent "Jávea, pujante actividad falangista", hi havia unes
milicies d'organització jovenívoles anomenades "pelayos, flechas,
cadetes", que desfilaven a diari i, com ens relatava el
corresponsal de La Gaceta de Alicante : "en disciplinados pelotones
dando a la población un tono de juventud sana y fuerte Y desde
la Casa de la Falange a traves de un microfono, habitualmente se
daban emisiones de prensa y propaganda . . . "5° .

Com hem comprovat, les primeres comissions gestores tenen una
vida molt efímera i es produeixen canvis constants, exceptuant a
Xàbia, on destaca el fet de la permanència d'una sola comissió
Gestora al llarg de tot un any . Haurem d'esperar que es consolide
el règim de Franco, amb tot l'aparell burocràtic polític i militar,
per tal de tenir una configuració si no definitiva, sí almenys més
sòlida i estable del poder municipal . Així mateix, els nomenaments
i cessaments són nomenats pel govern civil de la provincia .

`a .- Arxiu Municipal de Xàbia, Sessió del Ple de 1'Ajuntment de 4 de vaig de 1939 .

`9 .- De la resta dels pobles estudiats no podes oferir dades de la Falange i la seva inicial estructura organitzativa, ja
que és un treball que està per realitzar i que queda al narge dels objectius inicials proposats en aquesta investigació .

5°.- La Gaceta de Alicante, 2-6-1939 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

=V . CONCLUS-EONS

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

El present estudi abasta els anys en els quals la Marina Alta

va estar sota el règim republicà, des del 1931 fins el 1939 .

Els 34 pobles de la comarca es dedicaven fonamentalment a

l'agricultura que girava al voltant de la producció i el comerç de

la pansa . Tanmateix, el cultiu del cep de moscatell es trobava en

total decadència, fet crue va comportar que els seus habitants, que

ja estaven habituats a haver de buscar feina en altres llocs,

continuaren emigrant cap a Alger . El sector secundari estava poc

desenvolupat, sols existien indústries derivades de l'agricultura,

fàbriques de joguines principalment a Dénia, i fàbriques de capells
i barxes a Gata i Pedrequer .

Per les dificultats que suposaven les comunicacions per
carretera la comarca quedava molt distant de les capitals de

provincia d'Alacant i de València, fet que es suplia amb els ports
de Dénia i Xàbia pels quals s'exportaven els productes agrícoles de

la comarca i els ferrocarrils de Carcaixent-Dénia, i el de Dénia

Alacant .
El sistema polític dominant havia estat el caciquil, amb uns

cacics que tenien molt de pes a nivell provincial, com els

conservadors Antonio Torres Orduña de Benissa, i Juan Sala Feliu de
Pego . Dins dels cacics liberals destaquen els Català de Xàbia . A
banda d'aquests, troben a la comarca els amos i senyorets, que es
trobaven en el graó inferior al cacic, entre ells podriem esmentar
a Joaquín Ballester de Tormos, o als Bertomeu de Teulada . Tots ells
s'adaptaren a la dictadura de Primo de Rivera, i continuaren

controlant la vida de la majoria de les localitats . En arribar els
anys trenta del segle XX trobem com a protagonista polític en el

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

62 3

districte de Pego a Juan Torres Sala, descendent del caciquisme
dels Torres Orduña i dels Sala Feliu, el qual ocuparà destacats
càrrecs dins de la DRA i de la CEDA durant la Segona República .

Davant la forta implantació del caciquisme, la Marina Alta va
estar una de les comarques alacantines amb un menor desenvolupament
de la vida política i associativa, dominant les societats agrícoles
influenciades pel catolicisme social del Pare Vicent, que fundaren
les societats agrícoles Mes cooperatives que es mantindran al
llarg de tota la Segona República . Front a la gran quantitat de
sindicats agrícoles, destaca la manca de moviment obrer organitzat
anterior als anys trenta, aquest sols va existir a Dénia on trobem
diferents societats que ajudaran als treballadors a portar a cap
les seves reivindicacions socio-laborals . De les organitzacions
obreres destaca Fraternitat Obrera de Dénia, que després passaria
a formar part de la Unión Obrera Dianense CNT, sindicat que el 1919
tenia 2 .021 afiliats a aquesta ciutat . La CNT durant la República
va tenir un fort protagonisme a diferents pobles de la comarca ;
tanmateix, abans de la guerra sols estava constituït aquest
sindicat a Benissa, Dénia, El Verger i Xàbia .

La UGT va tenir poca implantació a la Marina Alta abans de
proclamar-se la República ; es va constituir la UGT en els diferents
pobles conjuntament amb el PS . Els llocs on primer es va crear fou
a Pego i a Benissa . Peró no sempre es va produir aquesta dualitat
d'UGT i PS ; a Xàbia sols tenim notícies dels socialistes en el
període de guerra, tanmateix la UGT es va constituir el 1929, com
a continuadora de Fraternidad Obrera, que s'havia creat a Xàbia els
anys vint, passant a adherir-se a la UGT . Exceptuant aquests tres
pobles, a la resta de la comarca la UGT va tenir la seva expansió
més tard i una vegada proclamada la República . El 1931 es crea a
Pedreguer i a Gata, conjuntament amb el PS . Pel caire agrícola de
la comarca, la major part de les seccions de la UGT tenien relació
amb els llauradors i la defensa dels seus interessos, i després de
fundada el 1930 la FNTT, trobem a la comarca aquesta secció de la

UGT organitzada en la major part dels pobles . A la resta dels
municipis comencem a tenir noticies de la UGT a partir del 1933 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

624

Les Cases del Poble varen estar el lloc on tant ugetistes com
socialistes compartiren les seves inquietuts i on realitzaven tot
tipus d'actes . En algunes d'elles com a Dénia publicaven un
periòdic titolat Esfuerzo, i a Pedreguer compraren un aparell
multicopista i continuament repartiren propaganda pel poble,
aquests escrits també els feien arribar al periòdic provincial El
Mundo Obrero, on durant tota la primera part de la Segona
República, hi ha molts articles dels corresponsals de la comarca .

Abans que es proclamara la Segona República el 14 d'abril del
1931, ja existien pobles on hi havia molta tradició republicana i
en els quals es celebrava cada mes de febrer la proclamació de la
Primera República, com el 1928 a El Verger i a Gata . A Dénia el
1928 existeix un intent de constituir una organització de caire
republicà, sorgint Fraternidad Republicana, aprovant-se el seu
reglament el 1929 . Tanmateix, parlar dels inicis del republicanisme
a la comarca es tractar d'Alianza Republicana, aquesta agrupació de
partits ja estava creada el 1928 en molts pobles de la Marina Alta,
encara que sols es constituïren els comités de manera formal al
llarg del 1930 . Els republicans de Xaló nomenaren al febrer del
1928 la junta directiva d'AR, i en constituir-se la junta
provincial d'AR al desembre del 1929, acudiren representants i
delegacions de Dénia i Xaló . Cal tenir en compte que FR de Dénia
des de la seva constitució es va adherir a AR i nomenen per a que
els representara en la junta provincial d'aquesta entitat a José
Calafat Cabrera, el qual va sorgir d'alcalde de Dénia a les
eleccions d'abril del 1931 . A partir d'aquest moment els actes
anomenats d'afirmació republicana començaren a proliferar a tota la
comarca, generalment en ells s'atacava durament els cacics, la
propaganda va arribar fins els pobles més menuts com Benimeli .

Comencen a apareixer els Cercles Republicans, el 1930 s'inauguren
a Ondara, a Pedreguer, a Gata i a Beniarbeig . Continuaren
celebrant-se mítings per poder organitzar el republicanisme als
llocs on encara no n'existia, al desembre del 1930 es va celebrar
un acte comarcal a Orba organitzat pel centre d'AR d'aquest poble,
on acudiren representacions de la major part dels municipis de la

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

62 5

comarca . Com veiem, abans d'arribar la República ja existien
centres republicans per tota la comarca, tanmateix els cacics i
senyorets no entraren a formar part d'aquest moviment republicà, i
sols una vegada proclamada la República, s'adapten als partits que
creien eren els més adequats als seus interessos, aquest foren la
DLR i la DRA .

De la Dreta Liberal Republicana tenim diferents noticies amb
anterioritat a la proclamació de la República, fonamentalment al
districte de Pego on el 1930 es crearen comités a Pego, Orba, Murla
i la Vall d'Ebo. Aquest va estar el partit al qual, en proclamar-se
la República ingressaren molts monàrquics . La major part dels
comités nicetistes de la DLR naixen a la comarca a partir de maig
del 1931, o entre les eleccions municipals d'abril i la seva
repetició de maig d'aquest any, presentant-se els candidats que un
mes abans ho havien fet sota l'apel .latiu de monàrquics, ara sota
les sigles de republicans de la DLR . El representant més destacat
d'aquest partit a la Marina van estar Juan Bautista Catalá Gavilá
de Xàbia i el seu fill Romualdo Catalá Guarner, fet que va portar
a que la DLR tinguera la seva màxima representació a nivell
provincial, a les comarques de la Marina, fins el punt que el
comité provincial estava presidit per Juan Bautista Catalá Gavilá .
La incorporació de tots aquests personatges a la DLR va provocar
les queixes per part de la resta de partits republicans, ja que
moltes comissions gestores dels diferents Ajuntaments estaven
composades per persones destacades del caciquisme i ara en la DLR .
Les relacions de la DLR amb la resta de partits republicans varen
estar des de l'inici de la República molt roïns, agreujant-se a rel
de les eleccions a Corts Constituents de juny del 1931, la DLR va
estar dins del bloc republicà la més rebutjada, pel seu marcat
caràcter conservador . Per a les eleccions constituents es va
proclamar com a candidat del districte de Dénia a Romualdo Catalá
Guarner, no aconseguint l'acta de diputat . Davant aquest desastre
electoral, la DLR intenta reorganitzar-se, a l'agost del 1931 passa
a denominar-se Partit Republicà Progressista, i continua tenint els
seus màxims representants a la Marina Alta, editant un periòdic a

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

62 6

Xàbia titolat La Razón ; en els pocs números que sortiren podem
veure quin era l'ideari del partit . Tanmateix, els homens de la DLR
continuaren al front dels diferents Ajuntaments, i a poc a poc
anaren canviant-se a altres partits republicans .

Un altre dels partits que va donar cabuda als cacics va estar
la DRA ; es va consolidar a la comarca com a opció conservadora
republicana, i dins de les seves files trobem a gran nombre de
cacics de la restauració, i així els que no s'havien decantat per
la DLR ara entren a formar part de la DRA . Aquest partit va tenir
a la comarca millor acollida de la que havia tingut la DLR, i es va
consolidar en les eleccions generals del 1933 . A la provincia
d'Alacant el partit comença a crear agrupacions de la DRA a finals
del 1931, entre elles es trobava Pego, que va estar el nucli més
important del partit a la Marina Alta al llarg de tota la
República, d'ell tenim prou informació per tenir un periòdic local
El Eco de la Marina, que també es va crear a l'any 1931, a Benissa .
Tant Pego com Beníssa, els dos pobles on més s'implanta la DRA a la
comarca, eren els dominis del cacic Juan Torres Sala, que ara
durant la República tria aquesta opció política . A partir del 1932
començaren a fer mítings en diferents pobles de la comarca per a
eixamplar la seva organització ; una de les característiques
d'aquests mítings va estar el fet de ser multitudinaris, i en
moltes ocasions en ells es produïen incidents com en el míting que
va portar a cap a Pego, el 29 de gener del 1933, on assistiren el
cap de la DRV Luis Lucia, i el diputat a Corts Gil Robles, els
quals no pogueren parlar durant el sopar pels incidents que es
produïren en el carrer on es desenvolupava l'acte, demanant-los
l'alcalde socialista de Pego que el suspengueren .

Potser el partit que més implantació va tenir a la comarca va
estar el PRR, les agrupacions del qual varen nàixer a diferents
pobles després de les eleccions del 12 d'abril del 1931 i al
voltant de les persones que havien format part d'AR, com va ocòrrer
a Dénia, Xaló, Ondara, Beniarbeig, El Verger i Gata . Des del 1931
la labor del PRR per a consolidar-se en tots els pobles fou
intensa, portant a cap una forta campanya de propaganda ; destaquen

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

627

alguns conferenciants de la comarca com Pedro Garcés que era el
president honorari de Xaló . La influència del cercle del PRR de
Xaló irradiava als pobles com Sagra, Atzúvia, Benimeli, Beniarbeig,

el Ràfol, etc . . El PRR es va organitzar en tota la comarca, tenint
una forta representació a l'assemblea provincial que es va celebrar
a Alacant, al gener del 1934, on assistiren representants de 31
pobles de la Marina Alta . Formaven part del comité executiu
provincial dos representants de la comarca, Agustín Montón Ordines,
farmaceutic de Dénia, i Eduardo Ballester, propietari de Sagra .

A l'abril del 1934 en dissoldre's l'agrupació radical
d'Alacant, fou expulsat Agustín Montón de Dénia, produint-se
1'escisió definitiva dels radicals al maig del 1934 . La major part
dels radicals de la comarca seguiren l'opció del diputat Miguel
Cámara, que se'n va anar amb Portela, arrossegant els ex-radicals
de Dénia cap a 1a seva trajectòria personal fins a presentar-se a
les eleccions del Front Popular del 1936 en la candidatura de
dretes i com a representant del Portelismo .

Un altre dels partits de la comarca i del qual no tenim massa
noticies va estar el PRRS . El 1930, en constituir-se a Alacant la
junta provincial del partit, assistiren delegats de dos pobles de
la Marina Alta, Dénia i Gata . Però va estar des del moment de la
proclamació de 1a República quan comencen a aparèixer nous comités,
com els de Pedreguer, Benitatxell i Xàbia, i iniciaren una activa
propaganda per diferents pobles . Varen aconseguir regidors en molts
pocs pobles, i sols en dos llocs Benissa i Benigembla governaren .

El PRRS va restar en els diferents pobles de la comarca, fins
que es va dividir, i la major part dels comités locals de la Marina
Alta van anar manifestant-se a favor de l'opció del Partido Radical
Socialista Independiente, corrent de Marcelino Domingo, fins que es
va crear IR . És al març del 1934, quan el PRRS es va dissoldre per
a fusionar-se amb Acción Republicana, sorgint així IR . A la Marina
Alta IR va estar la continuadora de l'extingit PRRS, i va tenir un
fort protagonisme en els diferents Ajuntaments a partir de febrer

del 1936 .
El primer poble de la comarca on el socialisme es va implantar

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

62 8

ou Pego, el 1927 ; però va estar en els anys 1930-1931, quan el
SOE començà la seva expansió amb la creació de diferents
grupacions enquadrades dins d'un sistema organitzatiu provincial
nacional . La primera organització que va ingressar amb tots

.quests requisits fou Pego, al març del 1930 . Des del moment que es
:onstitueixen les agrupacions socialistes, comencen a qüestionar
!ls mètodes que fins aquells moments havien utilitzat els cacics .
'Agrupació Socialista de Benissa, que es va crear el 1930, va
Lniciar una forta campanya a les planes d'E1 Mundo Obrero dirigint
Les seves critiques a tot el sistema caciquil . A la resta dels
pobles de la comarca sols es va constituir el PS després de
proclamar-se la República, el 1931 a Gata, Llíber, Pedreguer,
Senija i Xaló . El 1932 a Sagra, Castells, Orba, Parcent i la Vall
3'Ebo . Els actes de propaganda socialista per l'eixamplament de
l'organització continuaren al llarg dels anys i el 1933 es creen
agrupacions a Calp, Dénia i Ondara .

La paraula crisi la trobem en tot el que tinguera alguna cosa
a veure amb l'economia de la comarca dels anys trenta .
L'agricultura potser hauria estat el motor de la resta de les
crisis . Les primeres manifestacions de crisi agrícola són anteriors
als anys trenta, i estan relacionades amb la caiguda de la pansa
com a activitat agrícola única . Potser l'exemple més clar i primera
manifestació de 1a crisi, fóra la caiguda da la Cámara Panera de
Levante que tenia la seu a Dénia ; aquest és el detonant d'un .canvi,
ací estaven tots els vells homes que havien ostentat el poder
social, econòmic i polític . Tanmateix, no va sorgir cap solució des
dels poders republicans per eixir de la crisi i iniciar una nova
manera de realitzar les activitats econòmiques a la comarca . Les
solucions per les quals optaren i en les quals es disposaren totes
les esperances, arribaren massa tard i ni tan sols es realitzaren ;
eren fonamentalment les obres públiques, moltes d'elles sense
iniciar i altres, com les obres del port de Dénia, es portaren a
cap a un ritme tant lent que sols veieren els resultats en període
de guerra .

Les catàstrofes naturals que danyaren l'agricultura de la

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

62 9

comarca foren moltes, deixant les famílies sense collites i sense
feina en més d'una ocasió, però la més greu es va produir a l'estiu
del 1933, per una plaga de mildeu que va afectar tota la comarca,
perdent-se la major part de la collita de raïm de moscatell . Davant
la magnitud de la tragèdia, les autoritats començaren a actuar
conjuntament per acudir en la defensa dels interessos dels
afectats . Varen intervindre els diferents diputats per a poder
portar a cap les peticions d'ajut, celebrant-se al juliol del 1933
una assemblea a Pedreguer on assistiren moltes autoritats i de la
qual varen eixir les peticions concretes dirigides al Govern .
Tanmateix, les promeses no es compliren, i no arribaren els ajuts .

A banda del raïm de moscatell per a fer pansa, a la comarca la
taronja en els anys trenta havia començat a implantar-se com a
cultiu alternatiu ; aquest era possible gràcies a les aigües
subterrànies que extreien les diferents societats de reg
constituïdes a l'efecte . Des de l'inici del segle mitjançant les
perforacions subterrànies, es buscava l'aigua per poder canviar el
cultiu del secà en regadiu, Pedreguer i Pego van estar uns dels
pobles pioners a la comarca, davant l'incentiu dels bons preus dels
cítrics, els agricultors iniciaren una escalada de reconversions
del secà en regadiu .

Quant a infrastructures la comarca era molt deficitària,
fonamentalment d'aquelles com l'aigua potable, la construcció del
clavegueram, la de llavadors públics i la d'escoles noves . A banda
existien a Dénia grans carències a nivell d'obres públiques, com

l'acabament de les obres del port, la solució al problema de les
inundacions que es produïen amb les fortes pluges, la construcció
d'un mercat nou que substituira als barracots existents en aquells
moments, etc . Els diferents pobles, havien dipositat en els nous
consistoris republicans una gran esperança per millorar totes les
infrastructures, tanmateix, en la major part d'ells tot es va
quedar en projectes . Sols alguns pobles varen tindre el privilegi
de veure finalitzades algunes d'aquestes obres, com l'aigua potable
i el clavegueram a Pego, que suposaren un avanç molt positiu per la
qualitat de vida dels seus ciutadans . Però en la majoria dels

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 0

llocs, les grans obres públiques quedaren totes elles com a
propòsits i portaren al seu voltant moltes polèmiques de tipus
polític . L'únic poble que tenia aigua potable era Dénia, a la resta
com a Gata, Pedreguer i Benissa es presentaren els projectes durant
la República però en arribar la guera aquests quedaren aturats . En
tots els pobles per a llavar no posseïen els llocs adequats, però
sols a Pedreguer es va construir un llavador públic per una donació
privada .

A cap dels municipis de la comarca existia una xarxa de
clavegueram adequada, sols s'havien iniciat de manera anàrquica i
per part de particulars alguns trams, com a Pego, realitzant-se el
projecte i la finalització . Pedreguer fou un dels llocs on més
seriosament es va prendre l'assumpte de la construcció del

clavegueram ; el motiu van ser les febres tifoidees que va sofrir la
població a l'agost del 1935 . El projecte es va elaborar amb
urgència per poder allunyar els excrements del poble, tanmateix en
arribar la guerra no es van iniciar les obres . La situació també
era dramàtica a Dénia i la resta dels pobles que o bé utilitzaven
pous negres o altres métodes tots molt antihigiènics .

Les infrastructures viaries de carrers, camins i carreteres
tampoc van tenir moltes millores, i contínuament era criticat el
seu estat lamentable . Per a les obres de reparació de carrers i
camins, en ser de menys quantia sí que s'envíaven diners des
d'instancies superiors quan existien catàstrofes com gelades o
pedregades per paliar la crisi de treball . Tanmateix les
comunicacions no milloraren, la difícil accessibilitat de la
comarca per via terrestre s'havia suplit mitjançant el port de
Dénia i el de Xàbia, que sempre havien estat l'eixida dels
productes agràris especialment la pansa, però en arribar els anys
trenta s'havien d'haver acondicionat per exportar la taronja, cosa
que no van fer . Durant tota la Segona República una de les
reivindicacions més contundents va estar l'acabament del port de
Dénia per poder eixir de la crisi en la qual es trobava immersa la
comarca, es pretenia que s'acabara el moll d'atracament . Els
diferents polítics prometeren i, fonamentalment en períodes

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 1

electorals, la prompta realització de les obres . Es va acudir en
moltes ocasions a Madrid per agilitzar les peticions . Com la
taronja s'exportava pel port de Gandia, s'argumentava el fet
provincial per poder arranjar el port de Dénia, fent que els
diputats provincials s'interessaren per aquest tema : el 1935 va
tenir lloc la col . locació del primer bloc del nou moll d'atracament
de Dénia que va passar a portar el nom del diputat Miguel Cámara .

Per realitzar totes aquestes obres d'infrastructura es
sol .licitaven els ajuts mitjançant subvencions, acollint-se a la
llei d'atur forçós, que també es demanaren per a la construcció
d'edificis escolars ja que, durant la República, l'assumpte pendent
més greu a nivell cultural va estar el tenir suficients escoles i
en condicions adequades . En la major part dels pobles les escoles
que hi havia es trobaven en condicions deplorables, tanmateix
s'aconseguiren pocs avanços, i en arribar la guerra la tant
esperada millora en escoles i per tant en l'ensenyament no s'havia
produït, tot havia quedat en l'aprovació d'una sèrie de projectes .
Sols es van construir les escoles de Benissa, que s'inauguraren al
juliol del 1936 .

Les deficiències quant a edificis escolars amb mancances de
tot tipus (higièniques, pedagògiques, etc .) portaren inclús a la
cloenda de moltes d'elles . Totes aquestes situacions s'intentaren
modificar en prendre possessió els alcaldes republicans, creant-se
noves seccions en la major part dels pobles, però eren els
Ajuntaments els qui es tenien que fer càrrec d'habilitar els locals
destinats a les noves aules, llogant cases particulars i
instal .lant allí sense cap tipus de condicions les escoles . Davant
aquesta panoràmica, els llocs on existien col .legis de religiosos,
continuaren impartint ensenyament durant tota la República fins
després de les eleccions del Front Popular . Per tant i malgrat les
instruccions rebudes des de la inspecció perquè es substituira
l'ensenyament religiós per l'ensenyament laic, no es va poder
realitzar la substitució fins el 1936 . Un dels motius fonamentals
perquè no s'arribara a la supressíó de les escoles de religiosos,
el trobem en la manca d'edificis per a poder cobrir totes les

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 2

places d'escolars en els diferents pobles . Malgrat els íntents dels

Ajuntaments, la República no va estar capaç de construir noves

escoles, motiu pel qual es va tenir que mantenir l'ensenyament

religiós i els seus edificis . En la major part dels pobles sorgiren

molts problemes davant l'intent de substituir l'ensenyament que

impartien els religiosos en els seus edificis, per l'ensenyament

laic o públic en uns edificis inexistents . A Pego hi havia un

col .legi de religiosos franciscans i el de les Hermanas de la

Caridad, a Dénia un col .legi de monges carmelites i un de

religiosos maristes . A Benissa el convent de religiosos i l'escola

Abargues a càrrec de les Hermanas Terciarias de San Francisco de

Asis . A finals del 1933 i davant les insistències de les instàncies

superiors es va intentar portar a cap la substitució de

l'ensenyament religiós, realitzant-se una forta campanya en contra

d'aquest per part de la DRA, fonamentalment a Pego en les planes de

E1 Eco de la Marina, tanmateix l'arribada de les dretes al poder al

novembre del 1933, va significar la fi del conflicte, iniciant-se

un període de tolerància amb l'església, i així l'ensenyament

religiós va continuar a la comarca . De nou s'intenta la supressió

d'aquest a partir de març del 1936, a Pego va estar a l'abril del

1936 quan se'n van les monges í frares, i en arribar la guerra en

compliment del decret del Ministeri d'Instrucció Pública i Belles

Arts del 27 de juliol del 1936, s'expropiaren els edificis dedicats

a l'ensenyament religiós en els diferents pobles .

A la major part de la comarca com ocorria a tot l'Estat, els

temes relacionats amb la religió foren polèmics, per la nova

legislacíó laica que s'havia encetat amb la República . A nivell de

societats menudes i tancades els aspectes religiosos es convertien

en una qüestió social important, que va portar a prendre postures

radicals per ambdós costats, els que volien acabar amb tot allò que

tinguera alguna cosa a veure amb la religió i els que opinaven que

era millor la permanència i la tolerància de la religió en tots els

àmbits . En aquells anys, la religió no sols dominava l'interior de

1'esglésía, sinó que estava present en molts espais socials, com

les escoles, l'asil, els carrers, etc . i tots aquests van tenir

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 3

dificultats a l'hora de desenvolupar una determinada activitat que
fins a aquells moments estava condicionada per la .religió, com les
processons, soterraments de difunts acompanyats per la creu,
celebració de festes religioses, l'ensenyament religiós, i un llarg
etcètera que formava part de la vida i els costums de la majoria
dels ciutadans, sent difícil acabar amb elles en uns dies, setmanes
ó mesos, per l'aplicació d'una legislació nova . Només prengueren
possessió els nous governants del règim republicà en aplicar la
legislació encaminada a laicitzar la societat i abolir els costums
seculars de tipus religiós, entropessaren amb l'oposició d'un
sector de la societat, així sempre que sorgia en sessió de ple
algun tema relacionat amb la qüestió religiosa, es convertia en un
assumpte conflictíu, produint tensió entre els diferents sectors
polítics que es posicionaren des d'un principi . Tanmateix, dins
dels partits republicans no existia unanimitat de criterí en els
diferents pobles . Mentre que el PRRS a Dénia no volia que es
portaren a cap les processons, el PRRS de Benissa i el de
Benigembla, els quals ostentaven les alcaldies d'aquests pobles,
presidien els actes religiosos . Les tensions es repetien en la
major part dels pobles i fins i tot s'incrementaven en alguns com
a Pego . No obstant, continuaren celebrant-se tots els cultes
religiosos de diferent caire a la major part dels municipis . En els
pobles on va governar durant tota la primera part de la República
la dreta no es produïren molts canvis en els aspectes religiosos,
aquest és el cas de Pedreguer, on sols es va aplicar la legislació
que els imposaren les autoritats superiors . Els que més afany
posaren que es complira tota la legislació laica en contra de la
religió catòlica foren els socialistes . L'any 1934, en canviar la
situació política, es permeten els antics costums religioses allí
on s'havien prohibit, com per exemple en els soterraments : de nou
es podia portar la creu alçada . Fou a partir del nomenament dels
Ajuntaments del Front Popular quan les mesures laicitzants es fan
paleses, i quan s'abordaren temes que s'havien anat retardant, com
el dels convents de religiosos, que havien restat a la comarca fins
aquest moment, els dels pares franciscans de Benissa i els de Pego,

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 4

en aquest últim s'havia col .locat un artefacte explosiu al novembre
del 1933, i a l'abril del 1936 l'assaltaren i prengueren foc als
diferents objectes de l'església i els claustres . Igualment havien
restat els convents de monges de clausura de Dénia i Xàbia, a
l'abril del 1936 es va desallotjar el convent de Dénia i les monges
de Xàbia van romandre fins iniciada la guerra .

En els anys trenta va existir a la comarca una forta crisi

de treball que va provocar l'atur obrer, i com a conseqüència una
forta conflictivitat social . Les autoritats dels diferents pobles
per solucionar l'atur sempre optaren per la realització d'obres
públiques ; els diners per mamprendre aquestes es demanaven a les
instàncies superiors -organismes estatals i diputació-, que
pràcticament no donaren cap subvenció, havent d'apel .lar als majors
contribuents de cada poble, els quals generalment no responien a
les crides dels Ajuntaments perquè estaven en contra de la
legislació republicana, que en materia laboral els obrers,
mitjançant els sindicats, pretenien que s'implantara .

Va estar en els anys trenta, amb el sorgiment dels sindicats
a la comarca, quan aquests s'encarreguen de canalitzar les
reivindicacions laborals, i s'aconsegueixen algunes millores
mitjançant les bases o contractes de treball entre patrons i
obrers, en molts casos amb la intervenció del governador civil o
algun dels seus delegats, ja que era difícil que es posaren d'acord
els obrers i la patronal .

Des de la presa de possessió dels Ajuntaments republicans, els
seus regidors hagueren de fer molts esforços per abordar el greu
problema de la crisi de treball . A Dénia les gestions amb les
instàncies superiors foren contínues durant tot el període, ja que
fou un dels llocs de la comarca on varen tenir més vagues, i els
conflictes estigueren presents al llarg de tota la República .
Aquests foren protagonitzats per la CNT de Dénia, en oposar-se a
les bases de treball, a l'igual que havia ocorregut a nivell de
País Valencià . Els regidors de l'Ajuntament de Dénia al gener del
1932 dirigeixen un escrit al president del Consell de Ministres
manifestant el seu desencantament en el mesos que portaven

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 5

sense haver aconseguit cap millora per als treballadors

i per a la hisenda de l'Ajuntament que es trobava
Al març del 1932 es produïren els incidents més greus

governant,
de Dénia,
arruinada .
després d'una manifestació de més de 500 obrers de la CNT ; al
setembre del 1932 es va portar a cap una vaga que va acabar amb
incidents violents i la clausura, ordenada pel governador, del
local del sindicat de la CNT . En aquests moments a Dénia la UGT
critica els métodes utilitzats per la CNT, per portar a cap les
seves reivindicacions . Cal tenír en compte que en en els llocs on
el sindicat majoritari era la UGT com a Benimeli, Gata, Benissa,
Beniarbeig i Pedreguer, s'aconseguiren diferents millores pels
treballadors amb altres métodes de pressió, i sense que
pràcticament es realitzaren vagues . Es va aconseguir la jornada de
8 hores, i que es signaren bases o contractes de treball entre els
treballadors i els patrons ; tanmateix, davant la resistència de la
patronal s'acudia en primera instància a l'alcalde com a delegat
local de treball, i davant els impediments que les autoritats
locals posaven per aconseguir les millores, s'acudia a govern civil
i allí es signaven els contractes de treball . En aquests es

altres coses l'augment salarial, la disminució
treball i la millora de la situació laboral de

contemplaven entre
de les jornades de
les dones .

Davant les reivindicacions dels treballadors, els patrons
utilitzaren l'arma d'excloure del treball tots els que eren o
tenien alguna cosa a veure amb els sindicats, motiu pel qual es
reivindicava la creació de les borses de contractació per torn
rigorós . Va estar Pego el poble que més problemes va tenir per la
implantació de la borsa de treball, ja que els patrons, tots ells
recolzant a la DRA majoritària a Pego, s'enfrontaren continuament
als obrers de la UGT . L'alcalde de Pego que durant el bienni
progressista era socialista, va intentar que la borsa funcionara,
i així distribuir equitativament i per torn rigorós la feina entre
els treballadors, evitant les preferències dels patrons de caràcter
polític o sindical, però els patrons no estaven disposats a donar
feina a uns obrers en els quals deien que no confiaven .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 6

La situació es va agreujar a la comarca el segon trimestre del

1933, quan l'agricultura de secà va entrar en total crisi, per les
destroces que havia causat la plaga del mildiu, que va devastar els

camps de producció de moscatell, realitzant-se múltiples assemblees

per tractar de resoldre la crisi de treball i demanar-ajuts que

pal .liaren aquesta .
L'any 1934 va començar sense cap millora, al gener, de nou els

regidors de Dénia en sessió de ple com tantes altres vegades, es
preocupen pel' tema de la crisi de treball . A Pego aquest mateix mes

va anar un delegat de treball i suprimia la borsa de treball, però

no es solucionaren els problemes, tot al contrari la dreta va
reconèixer que existien una gran quantitat de famílies pobres que
no tenien feina, i el mes de juny del 1934 a 1' igual que havia

ocorregut el 1933, els camperols de Pego es declaren en vaga . En
aquesta ocasió s'emmarca dins de la vaga general que

multitudinàriament va recolzar la FNTT, que fou segons alguns
autors el moviment més important del camp valencià durant els anys
de la República . Nosaltres sols hem constatat la vaga a un poble de
la comarca : Pego . Arran d'aquesta a Pego es produïren tot un seguit
d'incidents més o menys violents, com l'explosió d'una bomba o
petard en una màquina de vapor per a reg, i altra en el balcó de la
casa on estava instal .lat el Jutjat d'Instrucció del Partit . Tot
aquest malestar li'1 culpaven a l'alcalde socialista, demanant-li
que se n'anara . A l'agost del 1934 és destituït l'alcalde . I a

l'octubre del 1934 en informar el govern civil d'Alacant que la

tranquil .litat a la província era absoluta després dels successos
ocorreguts a Astúries i Catalunya, va esmentar com a excepció uns
xicotets incidents, com l'explosició d'una bomba a Pego a la casa
particular de Juan i Carlos Mengual, germans del diputat Provincial
Eduardo Mengual de la DRA .

Els incidents d'octubre del 1934, portaren a la clausura més

llarga que va tenir la CNT a Dénia, fins al maig del 1935 . Les

Cases del Poble dels diferents llocs també foren clausurades, el PS

va sofrir persecucions a l'igual que la UGT, sofrint registres i

tancaments que provocaren una profunda crisi en tot el socialisme

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 7

i 1'empressonament dels seus dirigents . A la comarca es veieren
afectades la Casa del Poble de Pego, Benissa, Sagra o la Vall
d'Ebo . Per tots aquests motius, l'any 1936 havien disminuït molt
els afiliats als sindicats i als partits .

De nou a Pego el 1935 arran de la seva inclusió en la
Federació Sindical d'Agricultors Arrossers, existiren problemes,
perquè des de Madrid s'establia el preu mínim de l'arròs . Demanaven
l'exclusió d'aquests organisme ; l'alcalde de la DRA, Eduardo
Sendra, va explicar a les autoritats superiors els conflictes
sorgits per aquest motiu, i a l'octubre va explotar un petard a la
casa de camp Quintana ; finalment les Corts de la República,
aprovaren la llei que excloïa a Pego de la Federació, donant-li les
gràcies al diputat a Corts Juant Torres Sala de la DRA per la seva
intervenció .

L'any 1936 i després de les eleccions del Front Popular, la
situació canvia en molts pobles i es tornen a aplicar les mesures
laborals que s'havien suspés . A Pedreguer des del 1935 s'havia
intentat que funcionara la borsa, negant-se els patrons ; ara en
canviar el govern municipal i quan l'alcalde representant del Front
Popular era d'IR, aquest fa complir les bases de treball, i prega
als treballadors aturats que acudiren a l'Ajuntament a inscriure's
a la borsa de treball .

Però els conflictes s'intensificaren, els mesos de maig i juny
del 1936 a Pego davant l'atur obrer, al maig del 1936, en celebrar-
se a l'Ajuntament una reunió entre patrons i obrers per a resoldre
l'atur, s'amotinaren a la plaça gran quantitat de persones d'ambdós
bàndols polítics, donant-se punyetades ; en intervindre la força
pública per a dissoldre'ls un guàrdia civil va disparar, segons
deia l'atestat de manera involuntària, ferint a tres persones .

Al juny del 1936, es planteja a Dénia una vaga general, com a
conseqüència d'aquest conflicte l'alcalde José Montserrat d'IR,
deixa el càrrec, i passa a ocupar-lo el socialista Salvador
Beltran .

Els problemes més greus sorgiren a Xàbia al juny del 1936, per
causa de l'atur forçós, i pel qual s'havia de pagar als obrers una

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 8

sèrie de jornals, anaren o no a fer la feina . Els protagonistes
dels incidents acabaren en el jutjat i en l'audiència provincial,
tot just abans de l'inici de la guerra ; aquests eren els obrers de

la UGT que anaren a exigir als patrons els jornals . El conflicte de
Xàbia s'emmarca dins del que ocorria nivell general, on a`partir de

febrer la FNTT va abandonar el seu caràcter legalista i va unir el
seu discurs al de la CNT, utilitzant com a Xàbia mètodes més
violents, arribant a cremar la casa de camp de l'alcalde .

Com acabem de descriure els mesos de maig i juny foren molt
conflictius en alguns llocs de la Marina Alta, a l'igual que havien
estat a nivell de País Valencià . En aquest període dels mesos
posteriors a les eleccions de febrer del 1936, existeix a la
comarca una relació directa entre la cojuntura política i la major

intensitat dels conflictes laborals .
En iniciar-se la guerra es creen els sindicats de la CNT en

els pobles on no n'hi havia ; les agrupacions locals del PS i la UGT
es reorganitzen, a 1' igual que la resta de partits i sindicats,
mentre que augmenta la militància i naíxen comités en els pobles on
encara no n'existien .

Del PC sols tenim noticies de constitucions anteriors a la
guerra a Pedreguer, a Dénia i a Benissa, a la resta dels pobles es
va crear una vegada iniciat el conflicte bèl .lic, però amb poca
militància . El PC va constituir a la comarca la FPC, i va acabar

controlant un considerable nombre de camperols que defensaven 1a
xicoteta i mitjana propietat ; generalment transformaren els
Síndicats Agrícoles ja existents en Cooperatives que passaren a
pertànyer a la FPC a partir de mitjans del 1937 .

Les repercussions de l'alçament militar foren immediates a la
comarca, els alcaldes es manifestaren en sessions de ple rebutjant-
lo i prengueren les mesures oportunes per a evitar els desordres .

Només iniciar-se la guerra comença la repressió . Hem de

distingir la repressió incontrolada i la que va seguir la via legal
de detencíons de religiosos i persones destacades en les files dels

partits de dreta, empresonant-les i jutjant-les per un Tribunal
Popular . La repressió incontrolada es va portar a cap utilitzant el

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

63 9

sistema dels paseos, amb el cotxe denominat la Pepa ; se'ls conduïa

a un determinat lloc, i apareixien els cadàvers en algun camí o

carretera ; aquests assassinats es portaren a cap en els primers

mesos de guerra, i el lloc on més persones foren assassinades a la

comarca va estar Dénia . Cal tenir en compte que sols- en un

assassinat col .lectiu moriren 21 persones, de les quals mai no

aparegueren els seus cossos, ja que foren llançades a un Avenc del

cap de Sant Antoni ; a banda dels religiosos de la comarca també

foren assassinades persones pertanyents a la DRA, i molts

propietaris agrícoles í índustrials .
Les persones amb més significació política, per ser de dretes

foren detingudes en els primers dies de la sublevació militar i

traslladades a Alacant, fet que les va lliurar de ser víctimes de

l'esmentat Terror Revolucionari . El poble del qual més persones
foren detingudes va estar Pego, tots foren jutjats pels Tribunals

Populars d'Alacant . D'aquests judicis alguns foren condemnats a

internaments en camps de treball, però la major part foren absolts

i no va haver cap condemnat a mort .
Un dels aspectes que més va influir en el context demogràfic

durant la guerra, va estar l'allau de refugiats i evacuats que

vingueren a la Marina Alta, la majoria dels pobles acolliren a

moltes de les persones que havien de fugir dels llocs on estaven
els conflictes bèl .lics . Va estar un dels problemes més greus el

poder donar allotjament i menjar a tots els que anaren arribant .

S'assatjaren diferents fórmules per poder recaptar diners i

mantenir els refugiats ; aquests podien viure en règim col .lectiu,
o siga en llocs habilitats a l'efecte com el Convent de Pares

Franciscans a Pego, l'hospital municipal de Benissa, escoles com a

Dénia, o cases expropiades . També es crearen menjadors, els quals

portaren molts problemes pel tipus de menjar o la seva qualitat,

amb les consegüents queixes dels refugiats .

La major part dels refugiats de la comarca procedien de

Madrid, però n'arribaren de tot arreu especíalment de la província

de Córdova i de Castelló . Anaren arribant al llarg de tota la

guerra i cal destacar els xiquets, els quals a més de viure en

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

64 0

cases particulars, se'ls va instal .lar en diferents edificis, o

cases de camp, creant-se les residències infantils o les colònies,

entre les quals destaca El Hogar de Suecia a Dénia .

A l'inici de la guerra, a banda dels assassinats de persones,

altres dels fets que més directament repercutiren en la-població,

per la impressió que en ella causaren, foren les destruccions
produïdes en els llocs on es practicava el culte catòlic i la crema

dels arxius parroquials, dels jutjats, notarials i municipals . A la
major part dels pobles les esglésies foren saquejades els primers

mesos de la guerra .
Malgrat estar el front de .guerra molt allunyat de la comarca,

el soroll de l'aviació enemiga es va oir molt prompte . El primer

bombardeig es va produir a Dénia a l'agost del 1937 ; aquest poble

va ser el lloc que més bombardejos va sofrir, possiblement perquè
tenia una indústria de guerra, sent per tant un objectiu militar,
de la resta dels pobles de la comarca no tenim constància de

bombardejos, sols en alguna ocasió a Xàbia i a Calp . El 1938 els

bombardejos a Dénia es varen intensificar, i les víctimes mortals

i els ferits greus augmentaven, fins que es va esgotar el material

sanitari a l'octubre del 1938 . A banda dels morts, ferits i

destruccions de bens materials hi havia pànic entre la població

davant la continuïtat dels bombardejos, el que va provocar que

molts dels habitants de Dénia anaren a viure a altres llocs més

tranquils, com el camp o pobles de la comarca . A finals del 1937 ja
va manifestar el CM la necessitat d'organitzar els refugis,

realitzant un túnel que travessava l'altiplà del castell, a banda
n'existien altres de menor capacitat .

A la comarca també s'acolliren els convalescents de les

Brigadas Internacionales i es van instal .lar hospitals militars a

Benissa i a Dénia .
Una de les característiques de la guerra quant a . economia, fou

la de col .lectivitzar tots els sectors, l'agricultura, la indústria
i els serveis . Eren les col .lectivitats depenents dels sindicats

juntament amb les cooperatives els que portaven endavant la vida

económica en cada poble durant el període bèl .lic . A la comarca hi

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

64 1

va haver moltes col .lectivitats, però hem trobat poca documentació

sobre elles .
A la Marina Alta en esclatar la guerra no va existir

paralització de l'economia, immediatament es creen els Comités

Agrícoles Locals del Front Popular, pels quals s'obl--igava els

posseïdors de la terra que la cultivaren tota . En els pobles on va

existir retard en la creació dels CAL van estar els comités

d'enllaç els que portaren endavant l'economia del poble, com a

Dénia, on aquests comités, van estar els encarregats de substituir

als antics propietaris en la direcció de les terres, l'ordenació

del treball, el pagament dels jornals, l'exportació de la pansa a

l'estranger, etc . . Per tant no es va paralitzar en cap moment la

producció agrícola, ni la seva exportació .

Es va tenir que resoldre el tema de les terres expropiades per

abandonament dels grans propietaris o per que havien estat

declarats desafectes . Foren les comissions d'expropiacions,

composades generalment per les dues sindicals CNT-UGT les que

portaren a cap la tasca de les expropiacions, les quals foren molt

polèmiques en la major part dels pobles . També va resultar

conflictiu el decidir com s'havien d'explotar les terres

expropiades si de manera individual o col .lectiva . En la major part

dels pobles les terres expropiades foren la base per a la creació

de col .lectivitats o de sindicats .
Les col .lectivitats agrícoles de la Federación Regional de

Campesinos de Levante CNT-AIT tingueren una forta implantació a la

Marina Alta ; se'n constituïren a Benimeli, El Verger, Xàbia,

Atzúvia, Castells, Dénia, Benigembla, Benissa, Murla, Ondara, Pego,

Teulada i Xaló . Les col .lectivitats agrícoles de la UGT a la

comarca eren menys nombroses, sols coneixem la de Xàbia, Pedreguer

i Pego . I de col .lectivitats mixtes agrícoles, CNT-UGT, sols es

constituïren la de Dénia i la de Calp .

També s'expropiaren les finques urbanes de tots aquells que es

consideraven enemics del règim republicà . Van estar eis organismes

oficials, els refugiats o els diferents partits i sindicats els qui

ocuparen les cases expropiades . Aquestes no es portaren a cap

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

immediatament després driniciada la guerra, i al seu voltant va
existir prou confusió.

Sobre les indústries i els serveis en alguns pobles si que

sghi va actuar prompte, fonamentalrnent els que estaven en mans de

persones que era evident que eren de dretes. Aixf el comité

d8enllac de Dénia, va anar substituint tots els ciutadans que

posseien aquesta condicid i restaren al front dels seus negocis,

mitjanqant el formalisme d8una acta i col.locant persones de la

seva confianca en tots els llocs. Les nou fabriques de joguines de

Dénia es col.1ectivitzaren totes en l'anomenada Indústria Juguetera

Cooperativa, tres d'aquestes van transformar la seva maquinaria per

a destinar-la a inddstries de guerra, sent socialitzades per les

sindicals UGT-CNT i controlades per delegats del Govern, formant la

que s'anomenava fabrica de joguines d'esport intervinguda per

18Estat. Tot aquest procés s'inicia a leagost del 1936. Tamb4 la

CNT-UGT va confiscar les fabriques de joguines dtOndara. A banda

s'expropiaren les asserreries mecaniques a Dénia. La indústria

pesquera de Dénia es va constituir en Cooperativa Confederal de

Industria Pesquera CNT, expropiant els diferents vaixells que

passaren a formar part dtella. A Pego la UGT va expropiar el cine

Pat6, i les dues sindicals CNT-UGT socialitzaren el transport.

Les indastries elhctriques foren abandonades pels seus

propietaris com els de La Electra Fuertes o Sendra Fuertes de la

Val1 de Gallinera, la qual tenia al seu carrec el servei electric

del districte, i es va expropiar gel comité provincial d'indústries

el&ctriques. A DQnia l'expropiació més polhmica va ser la de les

Aigües Potables i la Fabrica de Gas. Malgrat ser iniciativa del PS,
fou la CNT-AIT la que va pascar a fer-se carrec dfaquests serveis,

al setembre del 1936, proposant la UGT la seva municipalitzacid,

que no es va portar a cap, per argumentar la CNT que els serveis

funcionaven rnolt be des del moment que havien passat a mans dels

obrers .
Les aigües potables de Pego pertanyents a la companyia privada

CITI, domiciliada a Valencia, foren expropiades per un Consell

Obrer de les aigües potables i de reg. A Dénia de les aigiles de reg

La Segona República a la Marina Alta(1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

64 3

es feren càrrec des de l'inici de la guerra les col .lectivitats de
camperols, tant de la distribució de les aigües del canal
descobert, com dels motors que estaven en les terres que havien
estat expropiades . Però a causa de les queixes que l'aigua no es
distribuïa equitativament, el Consejo Local de Economía va passar
a administrar les aigües de reg . Davant d'una proposta de
muncipalització a Dénia de totes les aigües de reg, sorgiren
discrepàncies entre els partits i sindicats, i finalment sols es va
aprovar la municipalització de les aigües de la sèquia descoberta
o Aguas de Riego de Denia, que era la propietaria d'aquesta sèquia .

A Pedreguer només començar la guerra es varen expropiar les
aigües de reg passant a formar el Síndícat de Regs Unificat, que va
ser iniciativa del comité executiu del Front Popular amb la
finalitat de millorar el servei del reg i economitzar en les
despeses . També fou expropiada la societat Aigües del Ràfol pels
comités d'enllaç del Front Popular i les societats de la FETT-UGT .

L'expropiacions dels aparells de ràdio fou un dels problemes
que van tenir que abordar els CM en els diferents pobles, ja que
eren uns aparells molt importants per obtenir informació i conèixer
l'evolució de la guerra, i podien captar també informació
d'emissores enemigues al règim que donaven notícies alarmistes .
Així en alguns pobles es va prohibir l'ús de la ràdio a les
persones que es consideraven perilloses o de dretes, com va ocórrer
a Dénia, El Verger o Pego . Precintaren tots els aparells de ràdio
del districte a l'estació de Dénia, i organitzaren un servei
titolat La Palabra, que a més d'informar augmentava la comunicació
entre els pobles de la comarca . Existiren múltiples incidents per
poder aconseguir un aparell de ràdio . El juliol del 1938 el
governador va autoritzar que es tornaren les ràdios als qui
provaren ser antifeixistes . A Dénia, per a que la gent que no
posseïa ràdio poguera saber què passava, fou instal .lat un aparell
a l'exterior de l'Ajuntament, que emetia de 10 a 12 de la nit les
noticies del diari parlat La Palabra .

El poder recaptar aliments durant els anys de la guerra potser
fóra un dels problemes més greus que van tenir que afrontar els CM .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

64 4

A més havien d'aportar productes per als fronts de guerra,
demostrant en moltes ocasions els pobles de la Marina Alta la seva
solidaritat amb els soldats que lluitaven, i enviant queviures a
les grans ciutats que no en tenien, com Madrid .

D'entre els productes de primera necessitat el, . que més
problemes va crear va ser el pa o la farina, assajant-se diferents
fórmules per poder portar a cap de la millor manera possible la
distribució de les poques existències, ja que la comarca era
deficitària en aquest cereal, i per tant l'havien de portar de
fora . Tenim constància de diferents incidents d'ordre públic a
Benissa i a Dénia, produïts per la manca de farina . L'elaboració
del pa també va estar un fet molt polèmic ; a Dénia després d'estar
col .lectivitzats tots els forns, a finals del 1937 aquests tornaren
a mans de cadascun del seus antics propietaris, amb la finalitat
que es responsabilitzaren de les seves indústries .

El peix que es trobava a la comarca en quantitats prou
elevades provinents de Dénia, Xàbia i Calp, va estar molt
controlat, i s'enviava la major part d'ell per a subministrament de
la ciutat d'Alacant .

La carn, la llet i el sucre arribaren a subministrar-se només
amb recepta del metge per la seva escassessa .

Els preus dels aliments i les especulacions fou una de les
qüestions més polèmiques . En els diferents pobles s'adoptaren
mesures per a implantar un preu únic en tots els productes ; per
fixar els preus es feien periòdicament reunions a la Diputació
Provincial d'Alacant, on assitien els delegats dels partits
judicials, i es marcaven les línies a seguir en el proveïment .
Tanmateix, l'aplicació total de la taxa en els preus a la comarca
va tenir una difícil implantació ; les queixes dels camperols eren
continues ja que ells complien amb rigorositat les taxes, venent
els seus productes com oli, arròs, etc, a preus de taxa i en canvi
pagaven tots els articles al preu marcat pels especuladors . Foren
moltes les denúncies per vendre productes a preus superiors als
marcats per les taxes ; les persones que cometien aquests delictes
sofrien judicis pels quals se'ls condemnava a una multa, en alguns

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

64 5

casos de quantia prou elevada o a uns mesos de presó . També hi
hagué moltes denúncies dels qui traficaven amb els diferents
articles sense la corresponent guia o permís, dels qui acaparaven
aliments, dels qui ocultaven algun producte, o el venien adulterat .

Amb l'arribada dels franquistes als diferents pobles de la
Marina Alta, prenen de nou el poder municipal tots aquells que ja
l'havien exercit amb anterioritat a la Segona República, destaca el
fet que Dénia va estar la primera ciutat de la província on va
onejar la bandera bicolor a l'Ajuntament . Amb els nous homes
s'inicia la repressió dels que havien format part dels diferents
comités, col .lectivitats, partits d'esquerres, etc ., acabant així
amb la Segona República .

Aquest període va suposar per a la comarca un parèntesi de deu
anys, en el qual foren protagonistes els representants dels partits
polítics i els sindicats, que abans de la República no havien
tingut pràcticament cap participació en les decisions que afectaven
els treballadors i el govern del poble . Així van nàixer a la Marina
Alta tots els partits i sindicats, que aconseguiren mitjançant les
seves reivindicacions algunes millores socials i laborals pels
treballadors . Els mètodes utilitzats varien molt d'uns pobles als
altres segons el sindicat dominant, emprant les vagues la CNT, i
les negociacions de contractes de treball la UGT .

Cal destacar la permanència, mitjançant alguns partits
republicans, de molts dels homes que havien estat protagonistes
durant tot el període de la restauració o període caciquil,
principalment durant els anys de República que van fins a les
eleccions del febrer del 1936, o les anomenades eleccions del Front
Popular .

A partir de febrer del 1936, existeix una clara ruptura amb
tot el que havia restat del caciquisme, tant en el poder municipal
dels diferents pobles, com en l'aplicació de la legislació
republicana en els aspectes que per ser conflictius no s'havien
portat a la pràctica, com eren els que tenien alguna cosa a veure
amb la religió i amb l'ensenyament .

La lentitud de 1'administracíó, i els pocs anys que va durar

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

64 6

el nou règim republicà van suposar que no es realitzaren molts dels

projectes, principalment en infraestructures, que haurien millorat
les condicions de vida en els diferents pobles, frustrant en els
ciutadans les esperances que havien dipositat en el canvi de règim,
o en la Segona República .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

V-

FONTS = B=BL=OGRAF=A
La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

64 8

FONTS DOCUMENTALS :
1 .- Arxius municipals .

1 .1 . Arxiu municipal de Benissa (AMB) .
-Llibres d'actes de les sessions de ple .
-Lligall 497 .

1 .2 . Arxiu municipal de Dénia (AMD) .
-Llibres d'actes de les sessions de ple .
-Llibres d'actes del CAL .
-Llibres del Comité d'Enllaç .
-Registre del Cementeri .
-Padró d'habitants del 1930 .
-Registre d'entrades del 1930 .
-Fons de la CWS . Lligall 13 .
-Lligalls en procés de classificaó : VI-40-8, VI-49-8,
H . XI-5-6 .
-Lligalls 33, 40, 115, 121, 122, 125, 134, 138, 170, 171,
176, 203, 214, 216, 233, 234, 237, 238, 485, 608, 612,
849, 967, 978 .

1 .3 . Arxiu municipal de Pedreguer (AMPE) .
-Llibres d'actes de les sessions de ple .
-Llibre d'actes del PRRS de Pedreguer .
-Padró d'habitants del 1930 .
-Lligalls 73, 78, 442, 455, 457, 464, 465, 468, 466, 652,
700, 794, 803, 806, 826, 827, 828, 829, 895 .

1 .4 . Arxiu municipal de Pego (AMP) .
-Llibres d'actes de les sessions de ple .
-Padró d'habitants del 1930 .
-Lligall 2508/23, 2505 .

1 .5 . Arxiu municipal d'Ondara (AMO)
-Llibres d'actes de les sessions de ple .

1 .6 . Arxiu municipal de Xaló (AMX) .
-Padró d'habitants del 1930 .

1 .7 . Arxiu municipal de Xàbia
-Llibres d'actes a partir del 1939 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

2 .- Arxiu Històric Provincial d'Alacant (AHP) .
-AG . lligalls : 10, 16, 21, 29, 56, 57, 82, 90, 91, 94, 137,
142, 143, 144, 148, 149 .

3 .- Arxiu de la Diputació Provincial d'Alacant (ADPA) .
-Lligall 77, 260, 563 .

4 .- Arxiu Històric Nacional Madrid (AHNM) .
-Secció Causa General, lligall 1395 i 1396 .

5 .- Arxiu Històric Nacional Secció Guerra Civil, Salamanca (AHNSGC)
-Lligalls : 2, 14, 19, 24, 31, 32, 40, 106, 108, 110, 117, 118,
120, 128, 134, 135, 148 .
-PS . Alacant n .5 .

6 .- Arxiu de la Fundació Pablo Iglesias, Madrid (AFPIM) .

64 9

7 .- Arxius privats .
-Col .legi del Trinquet de Pedreguer .
-Arxiu del Pou del Ramés de Pedreguer .
-Arxiu del Pou del Murtar de Pedreguer .
-Arxiu del Pou de la Ratjà de Pedreguer .
-Arxiu de J . Ivars, Teulada .
-Arxiu d'Antoni Espinós, Xàbia .
-Arxiu de J . Pons de Pedreguer .
-Arxiu de Giménez T ., Pedreguer .
-Arxiu parroquial de Pedreguer .
-Arxiu del Convent de les monges agustines de Xàbia .
-Arxiu de Jaume Doménech, Dénia .
-Arxiu de la família de Jeremías Andrés Morales, Pedreguer .
-Arxiu d'Antonio Armell Lon, Barcelona .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

'REMSA I FUBLICACIONS PERIÒDIQUES :
lltea, revista cultural y de información local, d'Altea .

Bndera Roja, d'Alacant .
sl Correo, d'Alacant .
?1 Día, d'Alacant .
Mario de Alicante .
) .R .A ., d'Alacant .
51 1 Eco de la Marina, de Pego .
Fragua Social, de València .
faceta de Alicante .
.7aceta de la República .
Liberación, d'Alacant .
EI Luchador, d'Alacant .
El Mercantil Valenciano .
El Mundo Obrero, d'Alacant .
Nuestra Bandera, d'Alacant .
Nosotros, de València .
La Palabra, de Dénia .
La Razón, de Xàbia .
Renovación, de Pego .
Socorro Rojo, d'Alacant .
Solidaridad obrera, de València .
El Teresiano, de Pego .
El Tiempo, d'Alacant .
La Voz de Levante, d'Alacant .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

RELACIÓ DE PERSONES ENTREVISTADES
Antonio Agulles, Pedreguer, 1992 .
Ermelio Andrés, Pedreguer, 1993 .
Antonio Armell Lon, Barcelona-Dénia, 1990-1994 .
Vicent Balaguer Bisquert, Dénia, 1990-1994 .

Luis Ballester Salvá, Pedreguer, 1990-1994 .

Juan Bertomeu Ramis, Dénia, 1992 .

Jaime Cabrera Pérez, Ondara, 1993 .
Lluís Carrió Fornés, Pedreguer, 1990 .

Antonio Carrió Fornés, Pedreguer, 1994 .
Ana Carrió Fornés, Pedreguer, 1990-1994 .

Ventura Cervera Buigues, Teulada, 1991 .
Francisca Crespo Moragues, Benissa, 1993 .
Antonio Espinós Bolufer, Xàbia, 1993 .
Juan García Hidalgo, Sagra, 1993 .
Francisco Gilabert Carrió, Pedreguer, 1994 .
Teresa Llácer Garcia, Pedreguer, 1992 .
Rogelio Mira, Pedreguer, 1990-1994 .
Rafael Mira, Pedreguer, 1990-1994 .
Pilar Moreno, Madrid-Pego, 1991 .
Eugenio Muñoz, Madrid-Dénia, 1989 .
Luis Peretó, Tormos, 1990 .
José Perles Argudo, Dénia, 1990-1994 .
Jeremías Pérez, Pedreguer, 1990-1994 .
José Pérez Pérez, Pedreguer, 1992-1993 .
Domingo Pons Siscar, Pego, 1990 .
José Pons Bolufer, Gata, 1993 .
José Puchol Catalá, Sagra, 1990 .
José Riera, Pedreguer, 1990-1994 .
Maruja Sánchez, Fontilles, 1990 .
Pepe Sivera Sala, Xaló, 1992 .
Pepico Tarin, Pego, 1994 .
María Vila Buigues, Teulada, 1992 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

65 2

FONTS IMPRESES :
Anuario Regional de industria, comercio, agricultura, profesiones,

arte y turismo de Levante, 1a edició, 1931 .

Libro de oro del Partido Republicano Radical 1864-1934, Ed .
Sucesores de Rivadeneyra, S .A ., Madrid, 1935 .

Memorias de la Junta Valenciana de Colonias Escolares . Años 1914

a 1933, Ed . facsímil, Ed . Conselleria de Cultura, Educació i

Ciència de la Generalitat Valenciana, València, 1989 .

BIBLIOGRAFIA CITADA :
A .A .D .D ., El llegat de l'església de Dénia . Catàleg-Exposició, Ed .

Escola Taller Castell de Dénia, Dénia, 1991 .
A .A .D .D ., Oficis tradicionals de la Marina Alta, Ed .Institut de

Cultura Juan Gil-Albert, Alacant, 1992 .
ABAD,V ., Valencia, Marzo de 1939, Ed . Ajuntament de València,

València, 1987 .
ADRIÀ MONTOLIO,J .J ., "De la guerra civil a la postguerra civil :

contribució a l'estudi de la repressió franquista", en Afers

núm . 3, Catarroja, 1986 .

ALMELA GUILLEN,J ., Memorias de 1a Villa. de Pego, Ed . Ecir,

València, 1986 .
ALMUIÑA FERNÁNDEZ,C ., "La prensa escrita, como documento

histórico", en Haciendo historia : Homenaje al Prof . Carlos

Seco, Ed . Universidad Complutense de Madrid, Madrid, 1989 a .

-"Prensa y opinión pública . La prensa como fuente histórica

para el estudio de la masonería", en Masonería, Política y

Sociedad, Tom II, CEHME, 1989 b .
-"Fondos y metodología para el análisis de la prensa local" .

En Actas de fuentes y métodos de la historia local, Ed .

Instituto de Estudio Zamoranos "Florian de Ocampo" (C .S .I .C .),

Zamora, 1991 .
ALVAREZ RUBIO,A ., Història del Cooperativisme al País Valencià, Ed .

Lavínia, S .A ., Barcelona, 1968 .

BALAGUER BISQUERT,V ., Xiguets dels anys difícils, Ed . Eliseu

Climent, Pedreguer, 1978 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

65 3

-"La vida teatral a Dénia (1869-1978)", en L'AiguadolÇ núm . 2,
Ed .Institut d'Estudis Comarcals de la Marina Alta, 1986 .
-"Les bandes de música a Dénia' " , en Actes del XII Cogrés
d'Estudis de 1a Marina Alta 1990, Ed . Institut d'Estudis
Comarcals de la Marina Alta i Institut de Cultura Juan Gil-
Albert, Alacant, 1992 a .
-"Cortis y la Denia de su tiempo", en Antonio Cortis un trono
vicino al sol (1891-1952), Ed . Generalitat Valenciana,
València, 1992 b .

BALLESTER ARTIGUES,T ., Les eleccions municipals de 1931 a la
Marina Alta, Memòria de Llicenciatura inèdita, Universitat
d'Alacant, Alacant, 1987 .
-"La política agrària de Dénia durant la guerra civil", en
Aguaits núm . 2 . Ed . Institut d'Estudis Comarcals de la Marina
Alta, 1988 .
-"La col .lectivitat agrícola de Castells", 1936-39, en Aguaits
núm . 4, Ed .Institut d'Estudis Comarcals de la Marina Alta,
1990 .
-"La repressió de la guerra civil i la postguerra a Dénia", en
Aguaits núm . 6, Ed .Institut d'Estudis Comarcals de la Marina
Alta, 1991 .
-"Refugiats i evacuats de la guerra civil a la Marina Alta",
en Actes del III Congrés d'Estudis de la Marina Alta . Ed .
Institut d'Estudis Comarcals de la Marina Alta i Institut de
Cultura Juan Gil-Albert, 1992 .
-La Segona República a Pedreguer . 1931-1939, Ed .Ajuntament de
Pedreguer, Pedreguer, 1994 .

BALLESTER ARTIGUES,T ., ESPINÓS QUERO,A . i MORENO SÁEZ,F ., La
premsa a 1a Marina Alta (1840-1990), Ed .Institut de Cultura
Juan Gil- Albert . Alacant, 1993 .

BALLESTER ARTIGUES,T . i GIL PUIGCERVER,F ., "Els canvis del poder
polític municipal a la Marina Alta : De la Segona República al
Franquisme", en Actes del III Congrés d'Estudis de 1a Marina
Alta, Ed .Institut d'Estudis Comarcals de la Marina Alta i
Institut de Cultura Juan Gil-Albert, 1992 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

654

BERNABEU MESTRE,J . i BALLESTER ARTIGUES,T ., "Lepra i societat en la
primera meitat del segle XX : La colània-sanatori de Fontilles
(1908-1932) i la seva intervenció per la Segona República", en
Aguaits núm . 7, Ed .Institut d'Estudis Comarcals de la Marina
Alta, 1991 .

BONMATÍ ANTóN,J .F ., La emigración Alicantina a Argelia, Ed .
Universitat d'Alacant, Alacant, 1988 .

BOSCH SÁNCHEZ,A ., Ugetistas y libertarios . Guerra civil y
Revolución en el País Valenciano, 1936-1939, Ed .Institució
Alfons el Magnànim, València, 1983 .
-"Las colectivizaciones : Estado de la cuestión y aspectos
regionales", en Congrés -50 anys 1936-1986, València capital
de la República-, València, 1986 .
-"Sindicalismo, conflictividad y política en el campo
valenciano", en Estudios sobre la Segunda República . Ed .Alfons
el Magnànim, València, 1993 .

CABANILLES IBÀÑEZ,I ., "Baix la Mar, el puerto de Dénia", en
Canelobre núm . 9, Ed .Instituto de Estudios Juan Gil-Albert,
Alacant, 1987 .

CALVO PUIG,J ., "El tràfic portuari a la Dénia de 1832", en Aguaits
núm . 3, Ed .Institut d'Estudis Comarcals de la Marina Alta,
1989 .

CAPó GARCÍA,B ., Benissa, crónica de un pueblo, Ed .Ajuntament de
Benissa, Benissa, 1983 .

CARDONA IVARS,J .J ., Dos siglos de vida municipal, Ed .Ajuntament de
Benissa, Benissa, (1982) .
-El Centinela¡ el seu temps, Ed .Ajuntament de Benissa i
Institut de Cultura Juan Gil-Albert, Benissa, 1992 .

CASANOVA,J ., La Historia Social y los historiadores, Ed .Crítica,
Barcelona, 1991 .

CASELLES MONJO,E ., "Inventari general de l'Arxiu Municipal de
Pego", en Quaderns Pego, monogràfic 1, Ed .Associació
d'Activitats Culturals de Pego, Pego, 1986 .

CERDAN TATO,E ., La Lucha por la democracia en Alicante, Ed .Casa de
Campo, Madrid, 1978 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

65 5

CERVERA SÁNCHEZ,A .M ., "Derecha dinástica y modernización política" .
En Estudios sobre la Segunda República, Ed .Alfons el Magnànim
i Generalitat Valenciana, València, 1993 .

COLOMINES COMPANYS,A ., Catarroja 1936-1939 : Insurgent i
administrada, Ed .Ajuntament de Catarroja, Catarroja, 1987 .

COLOMINES COMPANYS,A . i OLMOS TAMARIT,V .S ., "L'espai local .
Indagacions sobre la història policèntrica", en Afers 11/12,
Catarroja, 1991 .

COMES IGLESIA,V ., "La integración política de la Derecha Regional
Valenciana en el Régimen Republicano", en Estudios sobre la
Segunda República, Ed .Alfons el Magnànim, València, 1993 .

CORTES,J ., "La sociabilitat i l'associacionisme contemporanis :
Casinos, Cercles i Ateneus . Un itinerari arxivistic", en
Taller d'Història núm . 2 . Ed .Centre d'Estudis d'Història
Local, Diputació de València, València, 1993 .

COSTA MAS,J ., El Marquesat de Dénia, estudio geográfico,
Universitat de València, València, 1977 .
-"Geografía de la Vall de Pego", en Quaderns Pego, núm . 2, Ed .
Eliseu Climent, València, 1980 .
-"Les indústries tradicionals de la Marina Alta : el joguet, la
marroquineria i els mobles", en Aguaits núm . 1, Ed .Institut

d'Estudis Comarcals de la Marina Alta, 1988 .
CREGO NAVARRO,R ., "Las colonias escolares durante la Guerra Civil

(1936-1939)", en Espacio, Tiempo y Forma, Serie V,
Historia contemporánea, núm . 2 . Ed .UNED, Madrid, 1989 .

CRESPO RONDA,M . i BALAGUER BISQUERT,V ., "Breu història del cinema
a Dénia", en Actes del III Congrés d'Estudis de la Marina Alta

1990, Ed .Institut d'Estudis Comarcals de la Marina Alta i

Institut d'Estudis Juan Gil-Albert, Alacant, 1992 .
DÍEZ DE LOS RIOS,M .T ., Documentación sobre la guerra civil en

Alicante, Archivo Historico Nacional Sección Guerra Civil

Salamanca, Ed .Institut Juan Gil-Albert, Alcant, 1984 .
ESPINOS QUERO,A . i POLO VILLASEÑOR,F ., Premsa periódica a la

Marina Alta (1861-1935), Ed.Ajuntament de Xàbia, Xàbia, 1984 .

-Xàbia . Anotaciones históricas de una Villa Mediterranea, Ed .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

65 6

Institut d'Estudis Juan Gil-Albert i Ajuntament de Xàbia .
Xàbia, 1985 .

FERNÁNDEZ SORIA,J .M ., "La asistencia a la infancia en la Guerra
Civil . Las colonias escolares", en Historia de la Educación,
núm . 6, Ed .Universidad de Salamanca, Salamanca, 1987 .

FERRER HERMENEGILDO,V ., "Breu història del ferrocarril de La
Marina", en Aguaits núm . 5 . Ed .Institut d'Estudis Comarcals de
la Marina Alta, 1990 .
-"Projectes ferroviaris i ferrocarrils a la comarca de la
Marina Alta", en Aguaits núm . 7, Ed .Institut d'Estudis
Comarcals de la Marina Alta, 1991 .
-El trenet de La Marina, Ed.Ajuntament de Dénia i Diputació
d'Alacant, 1993

FERRER MARSAL,J ., El puerto de Denía . Una ilusión de progreso, Ed .
Generalitat Valenciana, València . 1994 .

FONT REUS,M .I ., "Estructura agrària de Dénia a finals del segle
XIX", en Aguaits núm . 1 . Ed .Institut d'Estudis Comarcals de la
Marina Alta, 1988 .
-"La instal .lació del gas a Dénia, la fàbrica del gas", en
Aguaits núm . 4, Ed .Institut d'Estudis Comarcals de la Marina
Alta, 1990 .

FORNER MUÑOZ,S ., Industrialización y movimiento obrero . Alicante
1923-1936, Ed .Institució Alfons el Magnànim, València, 1982 .

FORNER MUÑOZ,S . i GARCÍA ANDREU,M ., Cuneros y caciques, Ed .
Patronato municipal del V Centenario de la Ciudad de Alicante,
Alacant, 1990 .

FRASER,R ., Recuérdalo tú y recuérdalo a otros . Historia oral de la
guerra civil española, Tom I, Ed .Crítica, Barcelona, 1979 .

FRASQUET,E ., "Actituds obreres i conflictes socials : La Safor 1931-
1933", en Ullal núm . 6, 1985 .

FURIÓ,A . i GARCIA-OLIVER,F ., "La història local : un itinerari
preliminar", en l'Espai Viscut, Col .loqui Internacional
d'Historia Local, Ed .Diputació de València, València, 1989 .

GABARDA CEBELLÁN,V ., Els afusellaments al País Valencià (1938-
1956), Ed .Alfons el Magnànim, València, 1993 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

657

GARCÍA,J . i BELTRAN,V ., El parlar de Pedreguer, Ed .Ajuntament de
Pedreguer, Pedreguer, 1994

GARCÍA ANDREU,M ., Alicante en las elecciones republicanas 1931-
1936, Ed.Universidad de Alicante, Alacant, 1995 .

	

_ .
GARRIDO HERRERO,S ., EI sindicalisme catòlic a la Safor . Catolicisme

social i polític en una comarca del País Valencià, Ed . Centre
d'estudis i ínvestigacions comarcals Alfons El Vell, La Safor,
1987 .

GINER PASCUAL,M ., � 1928-1978, bodas de oro de la cofradía del
Santísimo Cristo de la Providencia de la villa de Pego", en
Llibre de festes, Pego, 1978 .

GIRONA ALBUIXECH,A ., "La guerra civil en la provincia de Alicante",
en Historia de la provincia de Alicante, Tom VI, Ed .
Mediterraneo, Múrcia, 1985 .
-Guerra i revolució a1 País Valencià (1936-1939), Ed .Tres i
Quatre, València, 1986 .

IBARS,M ., L'últim serf . A l'ombra del Montgó, Ed . Sicania,
València, 1965 .

IGNACIO CRUZ,J ., Las Colonias Escolares Valencianas (1906-1936) .
Un ejemplo de renovación educativa, Ed.Institut Valencia de
la Joventut i Generalitat Valenciana, València, 1991 .

IVARS CERVERA,J . i BUIGUES VILA,J ., El patrimoni artístico-
monumental de Teulada, Ed .Ajuntament de Teulada, Teulada,

1992 .
IVARS PÉREZ,J ., La ciutat de Dénia . Evolució i permanència del fet

urbà, Ed .Caja de Ahorros Provincial, Alacant, 1982 .
LEVI,G ., "Sobre microhistoria", en Taller d'Història, núm . 1, Ed .

Centre d'Estudis d'Història Local, 1993,
MALERBE,P ., "La crisis del Estado : Dictadura, República, Guerra

(1923-1939)", en Historia de España, dir : Manuel Tuñón de
Lara, Tom IX, Ed .Labor, Barcelona, 1982 .

MANRESA,J .A ., "Agradecimiento a nuestros mayores", en Llibre de

festes, Pego, 1979 .
MARTE MUÑOZ,J ., Catálogo de la documentación de carácter histórico

del Archivo Municipal de la ciudad de Dénia, Ed .Instituto de

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

65 8

Estudios Alicantinos, Alacant, 1981 .
MARTÍNEZ GALLEGO,F .A ., "Estructures agràries al país de la pansa :

Dénia, 1860", en Aguaits núm . 3 . Ed .Institut d'Estudis
Comarcals de la Marina alta, 1989 .

	

__
MARTÍNEZ LEAL,J ., "La guerra terminó en Alicante . La tragedia del

Puerto", en Canelobre núm . 7-8, Ed .Institut d'Estudis Juan Gil
Albert, Alacant, 1986 .
-"República y Guerra Civil", en Historia de la ciudad de
Alicante . Edad Contemporánea, T .IV, Ed .Patronato municipal
para la conmemoración del Quinto Centenario de la Ciudad de
Alicante, Alacant, 1990 .

MARTÍNEZ MICó,M .A ., "Fons documental per a l'estudi de la comarca
de la Marina Alta en l'Arxiu Hïstòric de la Diputació
Provincial d'Alacant, segles XIX i XX", en Aguaits núm . 2, Ed .
Institut d'Estudis Comarcals de la Marina Alta, 1988 .
-"Fons documental per a l'estudi de la comarca de la Marina
Alta en l'Arxiu Hístòric de la Diputació Provincial d'Alacant,
segles XIX i XX", en Aguaits núm . 3, Ed .Institut d'Estudis
Comarcals de la Marina Alta, 1989 .

MESTRE CAMPI,J ., "La historia local en Catalunya : antecedentes y
situación actual", en Perspectivas de la Historia Local en
Catalunya, núm . 4, Ed .Universidad del Pais Vasco, Bilbao,
1994 .

MINTZ,F ., "Revolución y cambio social en la provincia de Alicante",
en El anarquismo en Alicante 1868-1945 . Ed .Institut d'Estudis
Juan Gil-Albert, Alacant, 1986 .

MORENO SÁEZ,F ., "Notas sobre el movimiento obrero en la Marina Alta
(1900-1923)", en Primer Congrés d'estudis de la Marina Alta,
Ed.Institut d'Estudis Juan Gil-Albert, Alacant, 1986 .
-El movimiento obrero en Elche (1890-1931), Ed .Institut
d'Estudis Juan Gil-Albert i Ajuntament d'Elx, Alacant, 1987 a .
-"El PSOE Alicantino durante la Guerra Civil", en Anales de la
Universidad de Alicante, Historia contemporánea núm . 6, Ed .

Universidad de Alicante, Alacant, 1987 b .
-"Notes sobre el caciquisme a la Marina Alta de 1890 a 1923",

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

65 9

en Aguaits núm . 2, Ed .Institut d'Estudis Comarcals de la
Marina Alta, 1988 a .
-Las luchas sociales en 1a provincia de Alicante 1890-1931,
Ed .Unión General de Trabajadores, Alacant, 1988 b .
-"La ciudad en el primer tercio del siglo XX . La crisis de la
Monarquia", en Historia de la ciudad de Alicante . Edad
Contemporánea, T .IV, Ed .Patronato municipal para la
conmemoración del Quinto Centenario de la Ciudad de Alicante,
Alacant, 1990 .
-La prensa en la provincia de Alicante durante la Segunda
República (1931-1936), Ed .Institut de Cultura Juan Gil-
Albert, Alacant, 1994 a .
-La prensa en la provincia de Alicante durante 1a guerra
civil (1936-1939), Ed .Insitut de Cultura Juan Gil-Albert,
Alacant, 1994 b .

OLIVER SANZ DE BREMOND,E ., La Guerra Civil Española 1936-39,
vivida en una ciudad de la retaguardia republicana, 1973 .
-"Un siglo de transformaciones agricolas en la campiña
dianense", en Primer Congrés d'Història del País Valencià,
volum IV, Ed .Universitat de València, València, 1974 .
-"Los bombardeos de Denia a traves de la Guerra Civil 1936-
1939", en Dianium II, Ed .Centro Asociado UNED, Dénia, 1982 .

ORTS MONTENEGRO,M ., "La represión de guerra i postguerra en la
Provincia de Alicante", en Anales de la Universidad de
Alicante, Historia Contemporánea núm . 6, Alacant, 1987-88 .
-"La represión de posguerra en Alicante", en guerra civil y
franquismo en Alicante, Ed .Institut de Cultura Juan Gil
Albert, Alacant, 1990 .

PAGÉS,P ., "La Guerra Civil Espanyola, cinquanta anys després .
Assaíg d'aproxímació bibliogràfica", en Afers núm . 3,
Catarroja, 1986 .

PANIAGUA FUENTES,X . i PIQUERAS ARENAS,J .A ., Trabajadores sin
revolución, Ed .Alfons el Magnànim, València, 1986 .

PEÑA GALLEGO,F ., Elecciones legislativas en la provincia de
Alicante durante la época de la Restauración (1875-1902), Ed .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

66 0

Instituto de Estudios Alicantinos, Diputació provincial
d'Alacant, Alacant, 1979 .

PÉREZ PUCHE,F ., 50 Alcaldes . E1 Ayuntamiento de Valencia en el
siglo XX, Ed .Prometeo, València, 1979 .

PIQUERAS ARENAS,J .A ., Història del Socialisme, Ed .Institució
Alfons el Magnànim, Diputació de València, València, 1981 .

QUEREDA SALA,J .J ., Comarca de La Marina Alicante . Estudio de
Geografía Regional, Ed . Diputación Provincial de Alicante,
Alicante, 1978 .

QUILIS TAURIZ,F ., "El comienzo de la guerra en Alicante : Las
transformaciones sociopolíticas", en Canelobre núm . 7-8, Ed .
Institut Juan Gil-Albert, Alacant, 1986 .
-Revolución y guerra civil . Las colectividades obreras en la
provincia de Alicante 1936-1939, Ed .Institut de Cultura Juan
Gil-Albert, Alacant, 1992 .

RAMIS RAMIS,O ., "L'arxiu parroquial de Pedreguer", en Primer
Congrés d'Estudis de la Marina Alta, Ed .Institut d'Estudis
Juan Gil- Albert, Alacant, 1986 .

RAMOS,V ., La guerra civil 1936-1939 en 1a provincia de Alicante,
T .I, Ed .Biblioteca Alicantina, Alacant, 1972 .
-La guerra civil 1936-1939 en la provincia de Alicante, T . III,
Ed .Biblioteca Alicantina, Alacant, 1974 .
-Lorenzo Carbonell, Alcalde Popular de Alicante, Alacant,
1987 .

RUIZ MANJÓN-CABEZA,O ., "El Radicalismo Alicantino en la II
República", en Anales de la Universidad de Alicante, Historia
Contemporánea, núm . 3-4, Alacant, 1984 .

RUIZ RODRIGO,C ., Política y educación en la II República (Valencia
1931-1936), Ed .Universitat de València, València, 1993 .

RUIZ TORRES,P ., "Microhistòria i història local", en l'Espai
Viscut, Col .loqui Internacional d'Historia Local, Ed .Diputació
de València, València, 1989 .

SAFÓN SUPERVfA,A . i SIMÓN RIERA,J .D ., Valencia 1936-1937 . Una
ciudad en guerra, Ed .Ayuntamiento de Valencia, València,
1986 .

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

66 1

SALOM,J . i BERNABÉ,J .M ., "Geografia de la industrialización
alicantina", en Debats núm . 7, Ed .Institució Valenciana
d'Edudis i Investigació, València, 1984 .

SALVÀ PERETÓ,F ., "Carmel Giner i Bolufer, Cronista Oficial de
Pego", en Aguaits núm . 8, Ed .Institut d'Estudis Comarcals de
la Marina Alta, 1992 .

SÁNCHEZ RECIO,G ., Justicia y guerra en España . Los Tribunales
Populares (1936-1939), Ed .Institut de Cultura Juan Gil-
Albert, Alacant, 1991 .

SANZ,I ., "República, guerra i franquisme", en Història del País
Valencià, volum V, Ed .62, València, 1990 .

SANTACREU SOLER,J .M ., La crisis monetaria Española de 1937, Ed .
Universitat d'Alacant . Alacant, 1986 a .
-"La Guerra Civil en Alcoi", en Canelobre núm . 7-8, Ed .
Institut Juan Gil-Albert, Alacant, 1986 b .
-Cambio económico y conflicto bélico : Transformaciones
económicas en la retaguardia republicana . Alicante 1936-1939,
en microforma, Ed.Universidad de Alicante, Alacant, 1989 .
-L'economia valenciana durant la guerra civil, Ed .Alfons el
Magnànim, València, 1992 a .
-Guerra i comerç exterior: la política comercial exterior
republicana i el tràfic de mercaderies al districte marítim
d'Alacant (1936-1939), Ed .Institut de Cultura Juan Gil-
Albert, Alacant, 1992 b .

SENDRA BOLUFER,M .C . i BERNABEU MESTRE,C ., "L'estat higiènic i
sanitari de les Valls de Pego . A propòsit d'una enquesta de
1924", en Aguaits núm . 8, Ed .Institut d'Estudis Comarcals de
la Marina Alta, 1992 .

SENDRA GARCÍA,C ., "El Santísimo Ecce Homo en la historia de la
villa", en Llibre de festes, Pego, 1971 .

SERENA MAZZI,M ., "Les capes subalternes: resultats i perspectives
de recerca", en l'Espai Viscut, Col .loquí Internacional
d'Historia Local, Ed .Diputació de València, València, 1989 .

SESER PÉREZ,R ., Archivo Municipal de Denia . Catálogo del Fondo de
la Ayudantía de Marina de Denia y Jávea, Ed.Generalitat

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

Valenciana, Valencia, 1988.

SIMEON RIERA, J. D. , "La cultura popular i el terror revolucionari de
1936: el cas de la ciutat de L 1 a 1 en Afers núm. 3,

Catarroja, 1986.

-Entre la rebel-lia i la tradició (Llíria durant la República

i la guerra civil 1931-1939), ~d,Diputacid de Valencia,

Valencia, 1993.

SMYTH,T.M., La CNT al País Valencia 1936-1937, Ed-Eliseu Climent,

Valencia, 1977.

THOMPSON,P., La voz del pasado, Historia oral, Ed-Alfons el

Magnanim, Valencia, 1988.

TUSELL G ~ M E Z , J. , Las Constituyentes de 2931 : Unas elecciones de
transición, Ed.Centro de ~nvestigaciones ~ociológicas,

Madrid, 1982.

~ o N DE LARA ,M, , "La Segunda Repúblicaw, en Historia de España,
dir: Manuel Tuñón de Lara, Tom IX, Ed,Labor, Barcelona, 1982.

VALLS,R., La Derecha Regional Valenciana 1930-1936, Ed-Alfons el

Magnanim, Valencia, 1992.

-El Partit Catolic, Ed-Universitat de Valencia, Valencia,

1993.

VERA FERRE,J.R., La formación de la red de carreteras de la

provincia de Alicante, 1833-1982, Ed.Universitat dtAlacant i

Institut de Cultura Juan Gil-Albert, Alacant, 1991.

VEGA MASANA,E., Anarquistas y Sindicalístas durante la Segunda

República, Ed-Alfons el Magnanim, Valencia, 1987.

VICENS , J. , "Estudis sobre poblaci6 a Pego1' , Quaderns Pego, núm. 1,
Ed. Ferran Sanchis Cardona, Castell6, 1976.

VILANOVA,M., En praleg de P,THOMPSON, "La voz del pasado. Historia

oralw, Ed-Alfons el Magnanim, Valencia, 1988.

YSERN LAGARDA,LL., El moviment obrer i la República 1930-1932, Ed.

Alfons el Magnanim, Valencia, 1987.

ZURITA ALDEGUER,R., ''Una faceta del caciquisme. El frau electoral

en els districtes de Dénia i Pego (1875-1890)11, en Ag~aits

núm. 5, Ed-Institut dtEstudis Comarcals de la Marina Alta,

1990 .

La Segona República a la Marina Alta(1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

INDEX DE QUADRES
Número
I .

	

Municipis de la Marina Alta per ordre decreixent de

66 3

població (Cens 1930) .26
II . Distribució de la població activa per sectors el 193031
III . Distribució de la població activa del sector primari el

1930 . 32
IV . Diputats electes a les eleccions legislatives del

1875-1923 . 40
V . Relació cronològica de les societats cooperatives de la

Marina Alta . 49
VI . Relació de presidents i secretaris del Partit Republicà

Radical a la Marina Alta . 307
VII . Associacions de Dénia de caràcter religiós a l'any 1921462

La Segona República a la Marina Alta (1931-1939). Teresa Ballester Artigues

Tesis doctoral de la Universidad de Alicante. Tesi doctoral de la Universitat d'Alacant. 1995

	Botón1:
	Botón2:

