

CLARIDADE

REVISTA DA FUNDACIÓN LUÍS TILVE

SETEMBRO DE 2007

HOMENAXE

CLARIDADE

ESPECIAL HOMENAXE

2

CLARIDADE

Edita:

Fundación Luís Tilve

Consello de Dirección e Redacción:

Xesús Mosquera Sueiro, Roxelio Pérez Poza, Juan País Andrade, Domingo Barros Montáns, Emilio Garrido Moreira, Mª Xosé Rodríguez Galdo, Guillermo Pérez Agulla, José Ramón Copa Novo, Manuel Barbeitos Alcántara, Laureano Aragón Arroyo, Luis Sánchez Gala, Isidoro Gracia Plaza.

Consello Editorial:

Fernando González Laxe, Xesús Mosquera Sueiro, Roxelio Pérez Poza, José Antonio Gómez Gómez, Rosa Arcos Caamaño, Juan País Andrade.

Escriben neste número:

Guillermo Pérez Agulla, Dolores de Ozámiz Lestón, Aurora Marco, Fermín Avellaneda Vázquez, Roxelio Pérez Poza, Dolores Vieites Torreiro, María Xosé Rodríguez Galdo, Emilio Garrido Moreira, Ana Romero Masiá

Redacción e administración:

Avenida Cruceiro da Coruña, 22-baixo
 15705 Santiago de Compostela (A Coruña)
 Telf.- 981 58 54 90 ; Fax- 981 56 68 30;
 Correo-E: fluistilve@hotmail.com e filt89@telefonica.net;
 web: <http://www.fundacionluistilve.org>

Depósito legal: C-1129/2006
ISSN: 1886-3639

Deseño e maquetación: FACTOR
Imprime: Plana Artes Gráficas, SL

Prezo: 6 euros - subscrición anual: 15 euros
 Tirada deste número: 1.000 exemplares

**OS ARTIGOS PUBLICADOS NOS REFLECTEN O CRITERIO DA REVISTA,
 SENON A OPINIÓN QUE OS SEUS AUTORES VIRTEN NELES**

SUMARIO

	PÁXINA
PRESENTACIÓN	5
ENRIQUE HERACLIO BOTANA <i>Por Guillermo Pérez Agulla</i>	7
UN SOCIALISTA GALEGO CONSECUENTE: XAIME QUINTANILLA MARTÍNEZ <i>Por Dolores de Ozamiz Lestón</i>	25
O SOCIALISMO PONTEVEDRÉS A COMEZOS DO SÉCULO XX. RAMIRO PAZ CARBAJAL (1891-1936) <i>Por Aurora Marco</i>	35
LA ACTIVIDAD POLÍTICO-SINDICAL DE LOS FERROVIARIOS MONFORTINOS DURANTE EL GOBIERNO DEL FREnte POPULAR <i>Por Fermín Avellaneda Vázquez</i>	43
ATEO A REPRESIÓN DUN IDEAL <i>Por Roxelio Pérez Poza</i>	49
MAMUEL MAROÑO CALO SOCIALISTA COMPOSTELÁ <i>Por Dolores Vieites Torreiro</i>	57
UNHA ACHEGA A DISTINTAS PERSOALIDADES DO EXILIO GALEGO EN MÉXICO <i>Por María José Rodríguez Galdo</i>	65
VÍCTOR FRAIZ A REBELIÓN SILANDEIRA DAS TUMBAS DOS MÁRTIRES <i>Por Emilio Garrido Moreira</i>	81
SEVERINO CHACÓN BERGUEIRO <i>Por Ana Romero Masiá</i>	87

)-

-()

EDITORIAL

Durante o 2006, ano no que se conmemoraba o 75 aniversario da proclamación da República, declarado tamén Ano da Memoria polo Presidente do Goberno, a Fundación Luís Tilve desenvolveu múltiples actividades, nas que realizou unha retrospectiva sobre o significado daquel momento histórico, as aportacións feitas pola República, sobre todo no que se refire ó desenvolvemento cultural, educativo e social do país. Así mesmo se fixo unha aproximación ás personalidades más significativas daquel período, sobre todo no que atinxe a Galicia.

En xuño de 2006 presentouse a Revista Claridade cun numero 1 titulado "Recuperar a Memoria Histórica", que abordaba o Estatuto, o aniversario do 14 de abril de 1931, as causas da guerra civil, a constitución e desenvolvemento en Galicia de UGT, o traballo forzado dos presos políticos, o exilio e os campos de concentración, a represión na docencia, o sindicalismo e a Transición Política, a figura de Largo

Caballero, entre outros artigos.

Co número actual o Consello de Dirección e Redacción da revista Claridade quere proseguir o traballo realizado pola Fundación Luís Tilve ó longo destes últimos anos dando a coñecer con intención divulgativa as grandes figuras do sindicalismo e do socialismo en Galicia.

Así neste número extraordinario preténdese facer unha homenaxe a líderes como Enrique Heraclio Botana, o máis importante dirixente, dende os primeiros tempos de presenza do PSOE e de UGT na provincia de Pontevedra, complementado co persoal socialista máis significativo da capital pontevedresa, Ramiro Paz.

Entroncados co sindicato reseñamos a figura de tres grandes líderes, Víctor Fraiz, impulsor do sindicalismo do ensino, da Casa do Mestre de Pontevedra, da revista Escuela Vivida e da Federación Galega do Ensino no ano 36, Severino Chacón, verdadeiro impulsor a nivel de

Co número actual, Claridade quere proseguir o traballo realizado pola Fundación Luís Tilve ao longo destes últimos anos dando a coñecer as grandes figuras do sindicalismo e do socialismo en Galicia.

CLARIDADE

5

ESPECIAL HOMENAXE

Este primeiro homenaxe se completará coa publicación dos traballos de investigación que temos en marcha para recuperar a nosa historia.

España, no mundo laboral relacionado co tabaco, dende 1916 e ata a guerra civil, dun sindicalismo moderno con todo tipo de actividades sociais e servizos, que se aproximaba ó sindicalismo europeo máis avanzado. O peso de Severino Chacón no mundo do tabaco chegou a ser tanto que no ano 1920 foi elixido Secretario Xeral da Federación Tabaquera Española, e as cigarreiras de A Coruña foron coñecidas durante moitos anos como "chaconeiras". Integrada en UGT, hoxe o local da Coruña do Sindicato está ubicado na Casa das Cigarreiras. O terceiro dirixente sindical é Juan Tizón, artífice da gran forza que terá en Monforte o Sindicato Nacional Ferroviario e a Agrupación Socialista. Tizón que nuclea a creación da 3ª Zona do Sindicato Ferroviario será alcalde de Monforte cando se produxe o levantamento militar do 36.

Na vanguarda do socialismo galego abordamos dúas figuras, Xaime Quintanilla, alcalde de Ferrol, importante intelectual e gran promotor e defensor do Estatuto, dende a súa participación na creación das Irmandades da Fala, que facía compatible coa súa gran fe internacionalista, e Manuel Maroño o Bó, destacado dirixente compostelán.

Non podían faltar o mundo do exilio, principalmente mexicano, por canto un considerable número de intelectuais e políticos republicanos se instalan en México, onde seguirán desenvolvendo a súa vida profesional e deixando neste país unha importante impronta. Pero ó lado dos exiliados, obrigados a saír de España pola guerra, atoparanse pronto os seus fillos, as súas mulleres, os seus irmáns, así como os familiares dos líderes fusilados ou encarcerados pola Ditadura, que fuxían do duro exilio interior.

Finalmente, no ámbito sectorial do sindicalismo non se pode esquecer a decisiva aportación da República no aspecto cultural e educativo e a dinamización da vida política e da renovación pedagóxica por parte do maxisterio e especialmente da Federación de Traballadores do Ensino (FETE). Por iso en provincias como a de Ourense a represión máis forte foi dirixida contra os mestres e, en concreto, contra ATEO, a Asociación de Traballadores do Ensino de Ourense.

Este primeiro HOMENAXE se completará proximamente coa publicación daqueles traballos de investigación que hoxe temos en marcha para recuperar a nosa historia.

Enrique Heraclio Botana

Guillermo Pérez Agulla

*Todo se hunde en la niebla del olvido
pero cuando la niebla se despeja
el olvido está lleno de memoria*

Mario Benedetti

Transcorridos máis de cen anos dende o nacemento de Heraclio Botana faise fundamental seguir recuperando a súa memoria, seguir lembrando a súa labor sindical, e non só por xustiza, senón pola propia necesidade histórica. É labor dos historiadores recordarlle ás novas xeracións o seu pasado para que comprendan que o mundo no que viven non xurdíu da nada, senón que é a evolución, a consecuencia do esforzo, da labor política e social de moitas persoas ás que non debemos esquecer.

Os novos sindicalistas, políticos e movementos sociais, deben frear de vez en cando a súa marcha, mirar atrás e ver o camiño percorrido, o punto de partida, para que no longo andar non esquezan cal era o destino e non se perdan en estradas secundarias, co fin de que recuperen o verdadeiro espírito de loita, cando a defensa dun ideal de xustiza tan sinxelo como o dereito a un traballo digno podía significar a morte, cando o movemento obreiro contaba coa única axuda do corazón dos afiliados, dos seus propios petos, do seu tempo. Lembremos, pois a un dos seus máximos expoñentes, Enrique Heraclio Botana, o "abuelo" dos uxetistas vigueses e galegos, o "Jefe del socialismo vigués", segundo a prensa da época,

o home que está na orixe, desenrollo e consolidación do sindicalismo socialista na provincia de Pontevedra. Xunto a el, tamén farei referencia doutr homes de igual importancia e que tamén deron a súa vida por iso que ás veces non sabemos valorar, a liberdade.

O Comezo

Enrique Heraclio Botana, naceu na cidade de Pontevedra o 4 de decembro de 1871, froito das relacións entre a súa nai, Matilde Botana Pérez, e o señor da casa na que servía, Juan Portela Dios, pai de Manuel Portela Valladares e home casado, o que provocou que o mozo Botana sufriera múltiples insidias, polo feito de ser fillo de solteira.

A súa infancia foi dura, como el mesmo contaba, sufriu "desde muy niño la más inicua de las explotaciones, en aquella época en la que no existía más legislación social que la costumbre de trabajar largas jornadas por misérilimos salarios...". Esta experiencia, tan normal por entón en España, e que lamentablemente segue a ser atroz actualidade en moitos países, nos que os nenos traballaban dende pequenos sen control algúin, marcaría a súa futura loita por un traballo xusto.

En febreiro de 1883, coa morte do seu padrasto e benfeitor, Juan Portela, a súa nai veuse obrigada a ingresalo no hospicio pontevedrés; contaba nese momento con once anos. Durante ese período recibiría formación no campo

CLARIDAD

7

ESPECIAL HOMENAXE

das artes gráficas, o que lle permitirá, aos 16 anos, comezar a traballar nos medios gráficos da cidade pontevedresa e que, superados os 25, se traslade a Vigo, onde seguirá co seu oficio de tipógrafo nos talleres do "Faro de Vigo".

O Vigo ao que chega Botana é unha cidade en expansión, tanto poboacional coma industrialmente, que vivía tempos de inquietude social e que se convertera no centro de maior densidade obreira de Galicia. O primeiro movemento obreiro organizado correrá a cargo da "Sociedad de Canteros", á que pertencia a outra enorme figura de UGT na provincia de Pontevedra: José Araújo Pérez, con quen Botana pronto fará migas.

A influencia

En 1893 Pablo Iglesias, fundador do PSOE e a UGT, fai unha das súas primeiras visitas a Vigo, invitado pola "Asociación de Canteros", onde dará dúas conferencias que cativarán aos incipientes sindicalistas da cidade, entre os que estarán Botana e o citado José Araújo Pérez, nado en Mourente-Pontevedra, vicepresidente da "Asociación de Canteros", quen tamén merece ser destacado pola súa importancia como motor do movemento obreiro vigués. Precisamente, este último, participará de forma activa nas primeiras fol-

gas de canteiros que tiveron lugar ese mesmo ano, os cales protestaban contra unha xornada de máis de dez horas de traballo, reclamación que foi seguida en 1896 pola petición dun aumento dos soldos. O éxito destas folgas, que acadaron os seus obxectivos, pese a contratación de canteiros portugueses, tivo como consecuencia a creación de novas sociedades, como a de "Herreros", "Toneleros" e "Tipógrafos", a cal pertencia Botana. Estas colectividades acabarían por constituir a "Federación de Trabajadores".

En 1894 fundárase a "Agrupación socialista de Vigo", sendo o piar da mesma a activa "Sociedad de Canteros", presidida xa por José Araújo, impulsor da obra de Pablo Iglesias na cidade, quen xunto a Botana organizará o socialismo en torno ao PSOE e á UGT.

O 1 de marzo de 1899 sae a luz o xornal "Solidaridad. Decenario Socialista Obrero. Órgano de la Agrupación de Vigo", promovido por José Araújo, Benito Feijoo (primeiro Director) e Heraclio Botana, que continuaría a labor de dirección a partir de 1901. O xornal seguía o modelo de "El Socialista", e a medida que vai adquirindo prestixio comezan a colaborar nel diversos dirixentes do PSOE e da UGT a nivel nacional, ademais de contar co propio Botana, quen porá en funcionamento a imprenta

"La Nueva Prensa", co principal fin de imprimir o que será o vehículo máis importante de propaganda para a UGT e o PSOE de Vigo. Nela tamén se fará posteriormente o xornal que substituirá a "Solidaridad", "Política. Órgano de los Socialistas de Vigo", así como manifestos, propaganda, etc., aos que Botana dedicaba todo o seu tempo libre (xa que era Director, administrador, escritor, etc.). Pero non será a única prensa socialista da cidade, senón que haberá tamén outros xornais como "El Cantero Español", promovido por José Araújo, ou "El Obrero Ferroviario" dirixido por outra das figuras señeiras de UGT e do PSOE de Vigo, José Gómez Osorio.

José Gómez Osorio, nado en Baleira (Lugo), formouse na organización socialista e societaria de Madrid, no "Centro de Sociedades Obreras". Tras traballar de ebanista tivo que buscar emprego en provincias, recalando de novo no seu Vigo da infancia, onde traballará no sector do ferrocarril e se integrará na "Agrupación Socialista". Axudará a crear o "Sindicato de la Compañía Zamora-Orense-Vigo.

Novo século, novas esperanzas

En 1900, con motivo da chegada do novo século, Botana escribe en

"Solidaridad": "El avance continuado que llevan las organizaciones obreras en pro de sus reivindicaciones ha hecho que los patronos en algunos pueblos se coaliguen, con el fin único y exclusivo de resistir a las justas reclamaciones de los trabajadores. ¿Qué tenemos que hacer, pues, los trabajadores asociados para prevenir la contingencia de lo futuro?. A más de robustecer las organizaciones creadas, consolidarlas y llevar a efecto cuanto antes el ingreso en la UGT de España, organismo que robusteceremos con nuestro ingreso y que nos pondrá, sin duda alguna, a cubierto de todos los manejos patronales". Ese mesmo ano Botana aparece xa como Presidente da Agrupación Socialista e Secretario da "Federación de Traballadores", na que consta como Presidente José Araujo. Os dous serán ademais elixidos, o 18 de agosto, para formar parte da "Junta Municipal de Reformas Sociales" (creada pola Lei de 13 de marzo de 1900), en representación da crase obreira, a través da cal poderán actuar como árbitros nos conflitos laborais e sociais e realizar inspeccións, o que comenzarán a facer de seguido dende a "Comisión Inspectoría de la Junta Municipal de Reformas Sociales", denunciando a situación de abuso na que se atopaban moitos traballadores, fundamentalmente mulleres e nenos, os cales traballaban, nalgúns casos, dende os 8 anos, con xornadas de 10

Retrato de Enrique Heraclio Botana, xa sendo secretario Xeral da UGT en Vigo

horas e media e unha soa hora de descanso, incluído os domingos, nos que se realizaban labores de limpeza. Tamén denunciarán as irregularidades de moitas das máquinas industriais, que non contaban con proteccións que evitaran os numerosos accidentes, os traballos nocturnos sen límite, a falta de luz e ventilación e un largo etcétera de irregularidades, esixindo

melloras, que se expuxera no traballo a legislación laboral, que se cumprisen os preceptos legais en canto ao traballo das mulleres e dos nenos, que se colocasen defensas nas máquinas, ou o descanso dominical.

O 30 de novembro ten lugar un "Congreso galaico-portugués", cuxo principal fin era rematar coa política

empresarial de traer traballadores portugueses en época de folgas e iniciar contactos solidarios con outras organizacións obreiras internacionais afines. Darase así comezo a varias reunións e á creación da "Unión Obrera Galaico-Portuguesa", que estará formada por unha Comisión Internacional con dúas Seccións Nacionais en Viana do Castelo e Vigo, presidindo está última Heraclio Botana, que será substituído por Araujo a partir de 1903.

En 1904 celébrase en Vigo o I Congreso das Agrupacións Socialistas de Galicia, que dará lugar a constitución da "Federación Gallega del PSOE", resultando elixido como Presidente Enrique Heraclio Botana.

En 1905 Botana dirixe unha folga de tipógrafos, con motivo da reclamación dunha subida de salarios, que se inicia nos talleres do "Faro de Vigo", estendéndose ao resto da cidade, e pola cal será detido e penado con tres anos, seis meses e un día de prisión correccional. O seu amigo Pablo Iglesias lle manda unha postal solidaria, e a través de UGT e do PSOE organiza protestas e unha campaña de mitins que acabarán conseguindo a commutación da pena e a liberación de Botana.

O 29 de xuño de 1906 celébrase en Ourense o II Congreso das "Agrupaciones Socialistas de Galicia", saíndo reelexido Botana como

Presidente do "Comité Regional". Ao ano seguinte, en 1907, constitúese a "Cooperativa Socialista Obrera de Vigo", baixo o deseño e as bases teóricas de Botana e con José Araújo como Presidente. Esta, grazas á venda de accións, que aportaron un capital de saída, creou panaderías (ata nove despachos de pan), ultramarinos, mutua e ofreceu servizo médico, servizo farmacéutico, subsidio de enfermidade e defunción, axudas para as mulleres dos socios que vaian a dar a luz, etc., co fin de que a clase obreira se apoiasen reciprocamente, aportando unhas axudas sociais, hoxe alcanzadas, pero daquela impensables, aínda que non imposibles para uns homes cuxo ideal era a utopía feita realidade. Desta forma evitábase o drama, demasiado habitual, de que un membro dunha familia obreira non fose atendido polo médico por non poderlle pagar. A súa vez, as ganancias repartíanse entre a amortización de máquinas e útiles, o fondo de reserva, os gastos de propaganda, a caixa do "Comité Nacional del Partido", a caixa do "Comité Local Socialista", a subvención de "Solidaridad" e un pago en especie aos socios colaboradores (segundo o seu consumo). O 9 de setembro de 1931 o goberno republicano, por mediación do PSOE, promulgará a primeira Lei de Cooperativas.

En outubro de 1907 Pablo

Iglesias volve a visitar Vigo, onde é recibido por Botana, Araujo e más de 500 persoas que o acompañan dende o tren ata a "Federación de Trabajadores". Durante eses días Botana participará xunto a Iglesias en diversos mitins.

En xuño de 1909 Heraclio Botana sufre un atentado a mans dun descoñecido que lle pega dous tiros, probablemente mandado pola patronal, que o culpaba, xunto á "Federación de Trabajadores", de estar detrás duns incendios de obras en construcción. A "Federación" estábbase volvendo demasiado forte aos ollos da patronal, que levou a cabo unha campaña de descrédito con motivo destes incidentes, provocando algúns conflitos internos sen demasiadas consecuencias.

Afortunadamente o atentado non foi mortal e á voz dos obreiros vigueses aínda lle quedaban moitas conciencias que axitar.

As operacións mercantís da Cooperativa Socialista fixeron posible que a partir de 1910 se levase a cabo o proxecto de construcción da "Casa del Pueblo" de Vigo, estreándose en agosto de 1913. A iniciativa correu a cargo de Botana e o peso da obra a cargo de José Araujo, quen dirixiu a construcción como mestre canteiro que era, facendo un importante esforzo por abaratar os custos da obra sen que esta perdesse calidade.

No Primeiro de Maio de 1911, Botana escribe: "[...] los trabajadores establecen la jornada de ocho horas, aumentan sus salarios, obligan a los patronos a hacerles concesiones, conquistan posiciones en los municipios, en las Diputaciones, en los parlamentos, conquistan leyes de protección al trabajo: de accidentes, de mujeres y niños, de descanso dominical, de retiro para la vejez, de seguro contra el paro forzoso, de impuesto sobre la renta [...]" . Da así unha clara mostra do camiño que se tiña andado dende o comezo do movemento obreiro na cidade. Un ano despois, diría: "Combatimos los socialistas, porque es defectuosa la presente organización social y no esperamos de la persuasión de la clase burguesa la transformación de la sociedad. La esperamos, sí, del esfuerzo colectivo de la clase trabajadora [...]" . Ese mesmo ano, no IX Congreso do PSOE, decídese separar o cargo de Presidente do Partido do de Director de "El Socialista", ambos ostentados por Pablo Iglesias, o que

lle suporía unha importante perda retributiva na súa asignación persoal, razón pola cal os socialistas vigueses, encabezados por Botana, inician unha campaña na que proponen se lle outorgue unha dieta ao "Pai do socialismo" para dito sustento, sen éxito. Finalmente en 1915, Pablo Iglesias recuperará a dirección do xornal; pero este feito pon de manifesto a influencia do Presidente socialista na Agrupación de Vigo e no que respecta a Botana e Araújo, que se definirán como "pablistas".

En 1913, e a través de "Solidaridad", Botana continuará a súa guerra particular contra o traballo infantil, denunciando o uso, cunha xornada de 12 horas seguidas, de nenos de oito a catorce anos na industria conservreira, así como as consecuencias que ilo ten na saúde mental dos menores, alienados pola rutina laboral, os gritos, as malleiras, as ameaças, de tal maneira que cando son adultos [...] son completas nulidades, son verdaderos rutinarios que ni conciencia

tienen de sus hechos, son cosas cuyo criterio se amolda al que los demás le imponen". Este esforzo e o de outros moitos acabarían mellorando, finalmente, os dereitos dos nenos. A ilusión de Botana por un mañá mellor non era unha utopía. O futuro demostraría que con esforzo e loita todo era posible. Acadar novos dereitos, avanzar nos conseguidos foi sempre un dos obxectivos do movemento obreiro. O era entón e o seguen sendo hoxe, aínda que as veces poda parecer imposible.

No mundo globalizado actual, no que a industria estase facendo co poder e o individuo é cada día máis un dividendo, un número nunha estatística, faixe aínda máis necesario recuperar o espírito de loita dos nosos devanceiros, para seguir crendo nese mañá.

O recoñecemento

Froito dos seus esforzos, da forza do sindicato e do maior número destes, chega-

Anos de conflitividade

O inicio da guerra europea trouxo un aumento da conflitividade social a un Vigo cuxa poboación duplicárase, cun alto índice de xente moza e asalariada, o que xeraba unha maior concienciación como clase. Todo isto provocará un maior número de folgas e unha maior actividade da "Federación" e do seu Presidente, Botana, que mostrará o seu parecer a través de diversos artigos en diferentes medios. Dende "Solidaridad" realizará unha campaña de apoio económico a favor dos traballadores vizcaínos en folga e proporá adaptar o programa agrario socialista ás peculiaridades galegas. Este intento de atraer ao sector agrario leva-

rá ao Comité Socialista a invitar á celebración do Primeiro de Maio de 1915 ás sociedades agrarias e a pedir a expropiación dos foros e laudemios que gravaban a propiedade. Pola súa parte, Gómez Osorio escribirá en 1916 un artigo en "El Socialista" a través do cal sentará as bases e directrices para a actuación no campo galego, mentres, Botana defenderá dende o concello as reivindicacións campesiñas.

En 1917, a situación laboral empeorou a causa das alzadas de prezo, ás que uns míseros salarios non podían fazer fronte. Sucederanase así múltiples folgas, dos alumnos da Escola de Peritos Industriais, dos metalúrxicos, etc., apoiados pola "Federación" e a imprenta de Botana. Esta situación cada vez más violenta, acabará o Primeiro de Maio con pedradas contra o "Faro de Vigo" e disturbios contra a Garda Civil. Finalmente a tensión social provocará o peche da Casa do Pobo, en vinganza polo apoio á folga xeral nacional do 13 de agosto e polo manifesto nacional do 27 de marzo asinado por UGT e CNT (en representación de Galicia firmará Gómez Osorio, que, xunto a Largo Caballero, participará nun mitin en Madrid polo que serán detidos). Especialmente significados nas mobilizacións obreiras de Vigo serán José Araujo, Heraclio Botana e Emilio

Martínez Garrido, detidos e encarcerados polo delito de rebelión o 14 de outubro. Botana perderá ademais a súa acta de Concelleiro. Sen embargo a peor perda para Botana, para redondear ese ano fatídico, será a da súa muller, Concepción Rodríguez García, que falece o 4 de xuño dunha anemia crónica.

A causa da folga xeral, José Gómez Osorio emigrará a Portugal, periplo tralo que irá a Salamanca, onde se fará cargo do Sindicato Ferroviario. Ingresado no Sanatorio Antituberculoso de Tablada, coñecerá a Besteiro, tamén convalecente, co que fará amizade.

A situación de presión aos traballadores aumentou en 1918, con ameazas por parte dun xefe militar a Botana, que tras insultalo só obtivo por resposta: "¿Tiene algo más que decirme?, ¿Puedo retirarme?, o que da unha clara imaxe do carácter de Heraclio, defensor das accións pacíficas, moderado, "frío, que no se enardecía discutiendo pero tampoco se dejaba vencer en las más agitadas polémicas, serio, de recto criterio, pero al mismo tiempo indulgente", segundo verbas de Bernardo Bernárdez.

En 1919 UGT asina un manifesto contra a Ditadura de Primo de Rivera se reúne en Pleno, asistindo por Galicia José Gómez Osorio.

Manifestación do 1º de maio en vigo

No Pleno volve a tratarse o tema agrícola e noméase a Botana delegado rexional agrario por Galicia, coa finalidade de organizar a propaganda entre os obreiros do campo. Gómez Osorio continuará uns días máis en Madrid para asistir ao III Congreso da Organización Ferroviaria e ao II da "Federación Nacional de Ferroviarios Españoles". Ese ano a conflitividade social vai alcanzar a súa cota máis alta ata entón. Vigo destacarase cun gran paro xeral, baixo a dirección de Botana, e folgas, que se alargan pola resistencia dos patróns. O porto queda pechado, danse problemas de abastecemento na cidade e grupos radicalizados

fan cortes eléctricos e accións violentas. Finalmente conseguíronse as reivindicacións salariais, e o Comité Local dirixido por Botana da por rematada a folga o 26 de decembro. A cidade estivo paralizada durante un mes, pero a clase traballadora lograra saír vitoriosa grazas a solidariedade de tódolos colectivos. Unha vez máis facíase certa a afirmación de que a unión fai a forza.

A escisión comunista

O 13 de abril de 1921, no III Congreso Extraordinario do PSOE, prodúcese no seno do Partido unha importante escisión entre os que estaban a

favor de ingresar na III Internacional e defendían as teses desta, que inmediatamente crearán o "Partido Comunista Obrero Español", e os que estaban a favor da "Reconstrucción", de seguir pola vía do socialismo. Entre estes últimos, que serán a mayoría (8.858 votos frente a 6.094), estarán os socialistas vigueses, representados nesa votación por José Araujo.

Outra mostra do carácter moderado pero forte de Botana foi o suceso acontecido o 25 de agosto de 1922, cando, nun pleno, pretendeu discutir un dos asuntos que figuraban no orde do día, ao que o alcalde, Senra, se

negou. Botana continuou a súa intervención e o Sr. Senra chamouille ao orde, mentres Botana seguía falando tranquilamente, pese aos gritos do alcalde, que ameazou con detelo, o que finalmente lle ordenou a unha parella da Garda Civil, pero esta quedou muda e paralizada ante as verbas do uxetista: "Tengo derecho a estar aquí y este es mi puesto"; o cal era certo, razón pola cal o Alcalde non tivo máis remedio que levantar a sesión.

Dende aquela Corporación, Botana, membro da denominada "Junta de Defensa en pro de los intereses de Vigo", en representación da "Federación", realizou constantes presións para que o porto de Vigo recibise, por parte do Estado, a importancia que realmente se merecía. A UGT de Vigo, a través do seu gran valedor, convertíase tamén en forza viva da cidade e dos seus intereses.

En 1923, seguindo a premissa nacional da UGT de colaborar nos organismos oficiais instaurados pola ditadura, coa idea de conseguir máis dentro que fora para os traballadores, Botana é nomeado, en xullo, delegado obreiro por Galicia na "Comisión Paritaria Patronal y Obrera del Instituto Nacional de Previsión", sendo ademais, como víamos, concelleiro do PSOE en Vigo. Ese mesmo ano, Botana, dende "Solidaridad", defende a transixencia que debe ter o socia-

lismo coas crenzas relixiosas, mentres que Gómez Osorio afirma nunha conferencia que: "En España hay católicos pero no cristianos".

Sen embargo a boa predisposición de Botana ao entendemento non supón claudicación, e así o demonstrará defendendo o dereito a non bautizar aos fillos e á liberdade relixiosa, sacando a relucir as profanacións de tumbas por parte dos curas, os cales, tales coma o párroco de Vigo, Argemiro Martínez, ou o cura de Pereiro, acudían aos cemiterios civís a desenterrar cadáveres para bautizalos e logo reclamalos ás autoridades como católicos para o cemiterio correspondente, cousa que incrivelmente conseguían mediante "real orden"; como sucedeu no caso da nena Libertad (caso que recollíeu Botana no xornal socialista), que foi bautizada no seu leito de morte aproveitando que os seus pais non estaban, reclamando logo o cadáver como católico, pese á negativa dos pais, ateos reconocidos, os cales tiveron que ver como a súa filla era desenterrada e trasladada sen o seu consentimento.

Durante ese ano Botana tamén escribirá contra o caciquismo propio dos anos 20, contra a falta de traballo en Galicia (algo que aínda hoxe está vixente, o que denota a necesidade de que os sindicatos e as forzas sociais sigan loitando por mellorar as

situación laborais) e contra a Guerra de Marrocos.

O Primeiro de Maio de 1924, pese á prohibición de realizar manifestacións e actos públicos, celébrase na Casa do Pobo de Vigo un mitin no que falarán Heraclio Botana e José Gómez Osorio. Ambos volverán a facelo o 29 de xuño en Ponteareas.

O 9 de decembro de 1925 morre en Madrid o iniciador do soño socialista en España, Pablo Iglesias, o que supón un forte golpe moral para os "pablistas" de Vigo, que envían como representación a Gómez Osorio, por entón Presidente da "Federación Local de Trabajadores de Vigo", e a Emilio Martínez, aos actos en honor do "Abuelo".

Problemas de onte e de hoxe

No acto do Primeiro de Maio de 1926, José Gómez Osorio fai un discurso que ben podería valer hoxe en día, xa que toca moitos dos problemas actuais, sobre todo cando fala de acabar coas guerras, do mantemento da xornada de 8 horas e de solucionar a crise da vivenda. Tamén fai unha chamada de atención que podería servir para os que hoxe critican que os progresistas están abandonando coa familia, cando di: "Nos llaman a los obreros destructores de la familia, y

pregunto yo: ¿Gracias a quién se consiguieron las leyes que protegen a las mujeres y a los niños?". Por último, fai dúas propostas que deberían ter en conta, áinda, os movementos obreiros e sociais. Unha da a clave de como enfrentarse sindicalmente a un mundo globalizado como o actual: "[...] no solo es necesario que los obreros estén organizados localmente, sino que se hallen en contacto con los del mundo entero, base indispensable para salir triunfantes en sus justas aspiraciones sociales". A outra recorda a necesidade dunha unión forte entre todos os ámbitos laborais, sen perder a perspectiva de clase obreira pese ao acomodado dalgúns sectores nos últimos tempos: "Termino haciendo un llamamiento a los socialistas intelectuales para que se unan a la clase trabajadora y le sirvan de directores. La inteligencia de los obreros manuales debe ser cultivada por esos intelectuales que se obstinan en no querer acercarse a ellos". Naquela mesma data, Botana, tamén fai referencia a unha problemática desgraciadamente de actualidade e que da unha imaxe do descoñecemento da nosa historia, dos nosos erros, cando escribe: "El imperialismo, el despotismo capitalista parece que se imponen al progreso. [...] Esfuerzos inauditos ha hecho y hace el Capitalismo en Europa, en Asia, en América por turbar la paz del mundo. [...] Subsiste el desorden eco-

SOLIDARIDAD

DECENARIO SOCIALISTA OBRERO
SUPLEMENTO AL NÚM. 27

A los trabajadores asociados y al pueblo

Escritura la Comisión que suscribe por la Asamblea general de la Federación local de la dirección de las huelgas forzosa que han declarado en sus fábricas de conservas los patronos Sres. Alonso (D. Antonio y don Rodolfo), Dotras, Aranda, Curbela, y Barreras y Massó, constituidos en Sindicato, es nuestro deber exponer los orígenes del presente conflicto para que sean de todos los obreiros asociados conocidos y del público en general:

Cuando los citados fabricantes tuvieron conocimiento de que las mujeres que se dedicaban al trabajo de las conservas se decidían a asociarse para mejorar su desgraciado estado presente, calculando que por ese medio esas compañeras nuestras tratarían de disminuir la inicua explotación de que son víctimas, han procurado unirse y desde que celebraron su primera reunión sindical imaginaron el provocar por todos los medios una huelga forzosa que comprendiese á todos los obreros del ramo conservero.

Su objeto estaba, por muchos, conocido de há tiempo; así es que los trabajadores, cargándose de razón, han dejado pasar por alto los astropellos que con algunas mujeres se han llevado a cabo despidiéndolas del trabajo por perturbadoras, ya que no podían hacerlo con el pretexto de que estaban asociadas por estarlo todas.

Buscaban con este censurable proceder los tales patronos provocar un conflicto y causar el descontento entre las mujeres con la oposición que mostraban á que se asociaran.

Intentaron también perjudicar á todos los trabajadores de ambos sexos de esas fábricas tratando de establecer el trabajo á destajo, sistema ya desacreditado y del que los obreros que comprenden sus intereses protestan estén ó no asociados. Uno de esos fabricantes, el Sr. D. José Barreras, señálala á las mujeres de su fábrica el precio de *días céntimos de peseta* por cada *cien latas* que repasan después de soldadas por la máquina, por lo que se verían obligadas para ganar el *enor-me salario de una peseta diaria* á repasar MIL de esas latas. No podía darse mayor expléndidez.

Asimiló fueron todos estos medios que pasaron en práctica para llevar á los obreros á la huelga. La prudencia, la calma, de qué éstos dieron prueba, actuaba, por lo visto, á los señores del Sindicato de proseguir en su empeño, pues seguían discutiendo la manera de conseguir el objetivo de sus planes.

Al fin, se han resuelto á todo los fabricantes y han sacado á luz, *d prisa y corriendo*,—dentro de las fábricas—en reglamento firmado por todos ellos—en el que se fija á los trabajadores la jornada de trabajo diario, aumentándola en tres cuartos de hora y una hora, según la estación del año, y se establece el sistema de las *matutinas*, al mismo tiempo que se puse á hombres, mujeres y niños en la alternativa de aceptar el reglamento sin replicar ó dejar las fábricas. Como es natural, los obreros optaron por esto último, dándose como despedidos.

Visitadas ayer las fábricas por diversas comisiones que llevaban la misión de reclamar de los patronos una prórroga á fin de entrar en negociaciones las Sociedades de obreras con ellos, supieron por medio de los representantes y capataces que el propósito de los fabricantes era irrevocable.

El paro en *en esas seis fábricas* es general. Ni un sólo soldador ni una sola mujer ni un sólo niño han entrado al trabajo.

Los obreros asociados, sin abandonar la prudencia

que hemos empleado siempre, sin que esto sea arrogancia, recogemos el guante que nos arroja el Sindicato de fabricantes de conservas.

Ahora bien: para que se vea clara la soberbia, el despotismo con que han procedido los fabricantes citados—pues su mala fe está manifiesta—hará notar esta Comisión que teniendo los trabajadores de esas fábricas Sociedad constituida, no han querido los patronos reconocerla para nada, entendiéndose en cambio ellos *colateralmente* con los obreros.

La lógica está alejada de esos fabricantes, porque mientras ellos se unen y forman Sociedad ó Sindicato no quieren que se unan y lo formen sus operarios.

La razón no les acompaña, toda vez que procedieron y proceden cínicamente y provocativamente. Ayer mismo, siendo tranquila la actitud de los obreros, apilaron ya á la policía y á la Guardia civil.

La justicia tampoco puede estar de su parte. ¡Es justo que los dependientes y obreros de las fábricas tengan el imprescindible deber de acatar y obedecer las disposiciones de los dueños ó encargados. CON LA MAYOR SUMISIÓN! ¡Es justo el prohibir á los soldadores, mujeres y niños que expansionen su ánimo como hasta aquí venían haciendo durante las horas de labor tarareando canciones! ¡Es justo el mermar con multas el mequino salario que disfrutan las mujeres conserveras, la *práctica* de los aprendices y el insuficiente jornal del hombre, padre de familia! ¡Es justo que cuando la mayoría de los oficios disfrutan jornadas racionales, se les aumenten á los conserveros las horas de trabajo! ¡Es justo que las mujeres y peones—según resta el cartel—entren en las fábricas *las mismas horas que los operarios-soldadores*, y salgan media hora más tarde teniendo á su cargo todavía *la limpieza diaria de las fábricas*, una pes terminalia la jo nadal! ¡Es justo establecer la labor continua sin exceptuar los domingos ni días festivos esas épocas de trabajo!

Los fabricantes no se han contentado con ser provocativos, ilógicos, injustos, despotas; también tenían que hacer alarde de su hipocresía para engañar mejor á los trabajadores. Al efecto han acordado y legislado que el producto de *las multas* que se impongan á los operarios *quedará en un fondo benéfico, para los casos de enfermedad de los mismos obreros*. ¡Qué humanitario son los fabricantes de conservas de Vigo!

Trabajadores: Los obreros parados por este *lock-out* están decididos á defender hasta lo último, dentro de las leyes, sus derechos; están dispuestos á no aceptar las onerosas condiciones del reglamento patronal, están dispuestos en hacer que se reconozca la Sociedad que legalmente tienen constituida. Ayudadles todos vosotros en la resistencia ya que la causa que defienden es la porque todos luchamos; prestadlemos todo nuestro apoyo moral y material; practiquemos con ellos el bello principio de solidaridad, y hagamos comprender á patronos tan soberbios y despotas que hoy el trabajador no es esclavo, es *SER LIBRE*; que tiene el derecho de que se le respete y considere colectiva e individualmente, y, sobre todo, que sepan que el capital como fruto que es del trabajo debe estar supeditado á éste y no éste á aquél, lo contrario de lo que ellos, equivocadamente, creen.

Vigo 18 de Noviembre de 1899.

LA COMISIÓN.

Imp. de Cordeiro y Fariña

nómico motivado por la [guerra]. La vida se está haciendo difícilísima incluso para los elementos de la clase burguesa." Como vemos, as políticas capitalistas non cambiaron moito nos últimos anos. Por iso hoxe, máis que nunca, débese recuperar o espírito destes homes, para continuar unha loita que se

antolla necesaria, con metas antigas e novas, como son: acabar coa temporalidade, coa precariedade e cos abusos entorno á vivenda.

O 26 de marzo de 1927 deixa de publicarse "Solidaridad" debido ás débidas dos subscriptores, á falta de medios e apoios tanto eco-

GLARÍDADE

15

ESPECIAL HOMENAXE

nómicos como humanos e á continua persecución política. O xornal sufriu dende o seu nacemento continuas suspensións, multas, apertura de expedientes e censuras (que obrigaban a deixar páxinas en branco). Durante a súa existencia, "Solidaridad" supuxo non só a voz do socialismo e da UGT, senón tamén unha importante ferramenta de apoio social, abrindo subscricións a favor de obreiros ou presos en situacións problemáticas ou de loita sindical. No seu periplo contou coa colaboración de destacadas personalidades, como José Gómez Osorio (redactor) ou Emilio Martínez Garrido (administrador).

Anos tristes

O catorce de xaneiro de 1928 Botana recibe outro golpe que lle marcará profundamente, a morte da súa filla Matilde, aos seis anos de idade. Ao falecemento da súa filla únase a grave enfermidade do seu amigo José Araujo. Pese a estas desgrazas, a labor de Botana non remite e así. O 29 de xuño, é elixido presidente do XII Congreso do PSOE, co apoio de Besteiro e Indalecio Prieto. Ese mesmo ano, Heraclio e destituído do seu cargo de concelleiro por mostrarse contrario a irregulares prácticas urbanísticas na praia de Samil.

En 1929 morre José Araujo Pérez, o home que, xunto a Botana, contribuíra de forma destacada a fortalecer o movemento obreiro, non só en Galicia, senón

tamén en España. Chegado a Vigo dende Mourente, primeiro para facer o servizo militar, e logo como canteiro, fundou, xunto a outros compañeiros, o gremio de canteiros, que acabaría sendo o xermolo da futura UGT e PSOE na localidade. Secretario e Presidente da "Sociedad de Canteros", orientou á Asociación en moitos dos conflitos, sen ocultar nunca a súa filiación socialista, o que lle custou persecucións e prisión. A "Sociedad de Canteros, Marmolistas y Similares", acudiu en pleno ao seu enterro no cementerio civil. Tiña 59 anos.

Outra das continuas preocupacións de Botana era a educación da clase traballadora dende a infancia, como demostra a súa contribución, tanto como concelleiro como deputado ou vocal da "Caja de Ahorros de Vigo", na creación de Colonias Escolares, apoiado polo compañero Emilio Martínez Garrido, nas que coidaba especialmente a alimentación dos rapaces.

A República, o soño feito realidade

En febreiro de 1931 Botana viaxou a Madrid para asistir ao Plenos nacionais da UGT e do PSOE, nos que se ían decidir as posturas de ambas na loita electoral que acabaría dando paso a II República, e nos que participará activamente, ata o punto que presentada a dimisión de Besteiro (contrario a colaborar coas forzas antimonárquicas) como presidente,

asumiría este cargo temporalmente. Durante eses días, Heraclio formará parte da comitiva socialista que visitará a Largo Caballero, preso no cárcere xunto aos restantes membros do Comité Revolucionario que estaba a preparar a chegada da República. Esta proclamaríase finalmente, o 12 de abril, co triunfo en tódalas capitais, tamén en Vigo, das candidaturas presentadas pola coalición republicano-socialista. Botana, asomado a unha das ventás da Casa do Pobo, e aclamado pola multitude, fará un enérgico discurso no que destacará a altura cívica do momento, o triunfo do obreirismo español e a necesidade de "construir y no de destruir". Con ese mesmo espírito de responsabilidade política presentarase a candidatura da "Conjunción Republicano-Socialista-Agraria", formada pola "Federación Republicana Gallega", as agrupacións socialistas, UGT e a "Federación de Trabajadores de la Tierra", nun panfleto assinado por Botana, Emilio Martínez e Francisco Tilve (avó do Luís Tilve que da nome a Fundación que edita esta revista e socio número 1 da "Sociedad de Profesiones y Oficios Varios" da UGT de Pontevedra). O contido do manifesto fixo que Don Amancio Camaño lle dixerá a Botana que ía asustar á xente con tanta revolución, que debía ter mesura e tranquilidade, ao que Botana contestou: "Tranquilo estoy, y por ello considero un deber intranquili-

Pablo Iglesias e Enrique H. Botana en Vigo, nunha visita do fundador do PSOE e a UGT

zar, que no asustar [...] La edad se mide por lo aprendido y bien aplicado. Lo que se aprende para solo retener y olvidar no conduce más que al inmovilismo, al atraso, [...] tal vez por ello no es usted lo que yo: Un socialista". Os candidatos para aquellas eleccións constituyentes do 28 de xuño por Pontevedra serían finalmente e por votación interna: Botana, Otero, Arbones e Gómez Osorio. Este último, nun mitín socialista celebrado en Pontevedra, defendeu a necesidade da unión co republicanismo para sostener a República, pero pedía que estes sacaran das súas filas a moitos arribistas que facían

"alarde dunha fe que nunca tiveran". Hoxe en día outros arribistas, ben parecidos, néganse a apoiar calquera lei que lle devolva o honor á xente que loitou pola democracia republicana ou que denuncie o franquismo, a cuxo abrigo creceron eles e os seus pais.

Tras as eleccións e pese as manobras caciquís, Botana (o más votado) é elixido deputado; os socialistas conseguén catro dos 12 posibles, entre eles Gómez Osorio, destacándose Vigo como núcleo socialista e ugetista.

Como deputado, Botana,

tras deixar varios cargos por consideralos incompatibles co novo, xogará un importante papel nas Cortes, formando parte de diversas comisións (de presidencia, de industria, de comercio, etc.), actuando na discusión de moitos asuntos e, sobre todo, facendo campaña a favor das necesidades galegas e, particularmente, viguesas. Solicitará inversións para crear un campo de aterráxe en O Porriño, para mellorar e ampliar o porto de Vigo, pedirá a restitución para o pobo do monte do Castro (que pertencía ao exercito), atraerá traballo para os estaleiros, etc.

En outubro de 1931,

Botana e Gómez Osorio participan no Congreso Extraordinario da "Federación de Colectividades Socialistas de Galicia", realizado en Monforte. Nel decidirase a unidade de actuación na nova situación política, así como participar nun posible Estatuto rexional galego, se este se levara a cabo e sempre que tivera un amplio contido social, pese a que consideraban que non era unha prioridade nese momento, pois, como diría Botana nunha entrevista, o máis importante naquel entón era acabar co caciquismo, que supuña o maior lastre para Galicia. Para un internacionalista como el e os socialistas do seu tempo, a autonomía podía provocar a prolongación do caciquismo e dos localismos, outorgándolle o poder de crear redes clientelares ás clases burguesas, principais defensoras dos nacionalismos, dados os seus intereses económicos locais (como demostrarían ao non votar a favor da Constitución republicana). Tamén se manifestaba contrario ao anarcosindicalismo, por considerar que o enfrentamento só podería atraer ao fascismo, co conseguinte perigo para a República.

O 11 de agosto, con motivo do infrutuoso golpe militar coñecido como a "Sanjurjada", ten lugar en Vigo unha manifestación de apoio á República. Nela Botana fai un chamamento aos traballadores para que

estean alerta, por se hai que defender ao goberno democrático, "pero que no realicen acto ni movimiento alguno que antes no haya sido acordado [...] con serenidad y energía, haremos más por la defensa y consolidación de la República, que no realizando actos irreflexivos [...]".

Espertando do soño, o bienio negro

Nas eleccións do 19 de novembro de 1933 os socialistas cometeron o erro de presentarse por separado, saíndo gañadores "todos los viejos políticos, todos los caciques [...], cubriendose con la etiqueta de republicanos unos, otros presentándose como salvadores de la nación que han empobrecido y llevado a los más tremendos desastres [...] (demonstrando) el dominio político y económico que conservan sobre los ciudadanos en pueblos y aldeas", como criticaban os manifestos saídos da imprenta de Botana.

Outro sector beneficiado nestas eleccións foi o clericalismo, que, coma está tendo lugar hoxe, fixera campaña política de forma activa contra un Goberno progresista que limitaba o seu poder, e que para os socialistas vigueses supuña "esa roña de España, que no es la religión, sino la influencia del clero en la vida política social del país".

Froito das políticas conservadoras que o novo Goberno de dereitas leva a cabo, freando moitas das melloras sociais, prodúcese unha crecente radicalización, tanto política como social, de tal maneira que as clases obreiras, temerosas de perder o andado, comezan a tomar partido polas visións más extremistas. Así se constatará no I Congreso da "Federación Socialista de Pontevedra", do que saíra elegido presidente Francisco Tilve. No Congreso perfílanse xa dúas correntes: a largocaballista e procomunista e a moderada e reformista, da que formaría parte Botana. O socialismo comeza, desta forma, a afastarse do seus principios e a albergar nas súas filas a procomunistas e infiltrados asesorados por técnicos soviéticos.

Os socialistas vigueses sufrirán as consecuencias do novo Goberno, coa destitución gobernamental do alcalde socialista, Emilio Martínez Garrido, ou co procesamiento de Gómez Osorio, por queixarse, nunha crítica carta ao Ministro de Gobernación, contra esa inxustiza.

O 10 de outubro de 1934 comeza unha folga xeral en Vigo, Ourense e Madrid que se irá estendendo e que terá como consecuencia a detención dos principais líderes obreiros: Botana, Gómez Osorio, Brunet, Emilio Martínez, etc. Botana queixábase ademais, dende tódolos

ámbitos que lle era posible, da censura que sufría a prensa (en especial tralos incidentes da "Revolución de Asturias"), "los atentados de que es víctima el pueblo, son muchos y de ellos no puede ni hablarse. [...] Las medidas de represión gubernativa hacen que no haya en pie un solo ayuntamiento de elección popular y que no estén en vigor los derechos constitucionales. La libertad de los ciudadanos, la inviolabilidad de domicilio y de correspondencia no existen". Por primeira vez oírase decir ao moderado Botana: "no le queda al país otro camino que el de la revolución". A radicalización social era xa un feito que o alzamento popular de Asturias non fixera máis que avivar. As xuventudes socialistas e outras sociedades obreiras comezan a avogar pola ditadura do proletariado, igual acontece en Vigo, onde a influencia dos caballistas do PSOE, maioría na capital pontevedresa, e os comunistas de UGT é cada vez más palpable.

Pese ao desprazamento que están a sufrir os moderados como Botana, este non deixa a súa actividade, senón que máis ben ao contrario, a aumenta, facendo campaña a favor dos encarcerados asturianos.

En 1935, nun artigo publicado en "Renovación", de Ponteareas, Botana escribía: "Todos los pueblos a quienes se prive del derecho a dispo-

Enrique h. Botana, traballando no seu despacho da Casa do Pobo de Vigo

ner de sí mismos tienen nuestra fervorosa adhesión. Todos los estados que cifren su grandeza en conquistas guerreras, que a la injusticia unen la barbarie, tienen nuestra condenación más terminante. No abrigamos la esperanza de que el régimen capitalista asegure y consolide la paz, ya que la desigualdad económica engendra un estado latente de guerra de clases". Outra vez queda demostrado que seguimos tropezando na mesma pedra e que, pese ao que creamos, queda moito

por andar. Naquel artigo, como sucedería na actualidade, Botana equivocábase ao abrigar a esperanza de que: "la Sociedad de Naciones impondrá lo que es consustancial con su existencia: el cumplimiento del Pacto".

O soño convértese en pesadelo

Xa no tráxico ano de 1936, Botana apoia a formación do fronte común que

sería o “Frente Popular”, co que se retomaría de novo un goberno de unión progresista trala vitoria electoral. Sen embargo pronto comezan a albiscarse os movementos conservadores, que non aceptan a derrota. Así, prodúcese en Vigo o asasinato do obreiro da construcción, Lemos, a mans do falanxista Miguel Cuervo Núñez, e comezan a percorrer de man en man circulares obreiras que anuncian a posibilidade dun Golpe militar, ao que hai que opor resistencia. O reposto alcalde, Martínez Garrido, ordena deter aos falanxistas máis díscolos.

O 20 de xullo de 1936, con motivo das noticias que están a chegar a Vigo sobre a posta en marcha dunha sublevación militar, declarárase a folga xeral. Pronto saen á rúa os militares, declarando o Estado de Guerra, coa conseguinte batería de altercados ao largo da cidade, detencións, mortes, feridos, etc. Diante da Casa do Pobo fórmanse trincheiras, pero tras un pequeno tiroteo coas forzas públicas, os ocupantes foxen. Demetrio Bilbatúa, presidente de “Alianza Obrera” pediu, sen éxito, que se armara aos obreiros. Finalmente, a proclama do Comandante militar da “Plaza de Vigo”, Felipe Sánchez, e o comezo das detencións e toma da cidade polos militares afoga o soño democrático da cidade.

O 24 de xullo Botana é detido, acusado de “agresión a fuerza armada”. Para elo usá-

ronse declaracóns falsas obtidas pola Garda Civil a base de ameazas, especialmente a través do tenente Francisco González Rodríguez, quen consegue que Florentino Vázquez Doval e Manuel Rey Gómez acusen de repartir armas na Casa do Pobo a Botana, Antonino Bilbatúa Zubeldía (deputado socialista), Ramón González Brunet (Secretario da Comisión Executiva da “Federación Local de Trabajadores de Vigo”), Apolinar Torres López (mestre e Presidente da Agrupación Socialista de Vigo, destacado membro da FETE) e Ignacio Seoane Fernández (deputado socialista), pese a que ningún deles estivese alí. Pola súa parte, Emilio Martínez Garrido e Waldo Gil foron detidos por estar reunidos con xente (entre eles Botana) no concello durante o Estado de Guerra e repartir tamén armas. A intención era acabar con tódolos dirixentes obreiros que puidesen resultar perigosos para o novo réxime.

Durante os primeiros anos do alzamento serían moitos os delatores que por medo ou interese axudasen a encher as cunetas e os cemiterios de inocentes; xente como Óscar Pérez Solís ou Feliciano Maceiras Casales, comunista que o 21 de xullo apareceu uniformado coa camisa de Falanxe e grazas ao cal detívéreronse ducias de demócratas.

Outro exemplo da amnesia colectiva que sufrieron moitos galegos por aquel entón é

o de José Núñez Búa, membro do “Seminario de Estudios Gallegos” e cofundador do “Partido Galleguista”, que ao prestar declaración, o 20 de xullo de 1936, diría: “Que le interesa hacer constar que nunca tuvo la menor concomitancia con los partidos marxistas, hasta el punto de que desempeñaba el cargo de Secretario de la Patronal Maderera de Galicia y reiteradas veces tuvo que defender los derechos patronales contra lo boy-cots de los obreros [...] y que personas de orden como el Presidente de dicha Patronal [...], significados derechistas, pueden atestiguar que el declarante siempre repudió [...] a los partidos marxistas [...].” Botana parecía ter finalmente razón cando dubidaba do apoio real dalgúns “galle-guistas” á causa republicana, así como advertía da súa pertenza á burguesía inimiga da clase obreira. Facendo honor ao esperpento galego, ao igual que un ministro franquista acabou sendo presidente da Xunta de Galicia por elección popular, o señor Núñez Búa chegará a ser en Arxentina Vicepresidente da “Hermandad Gallega”, promotora do “Consejo de Galicia”, e como tal, representante dos moitos galegos que tiveron que emigrar pola pobreza en que os caciques e patróns sumiron aos traballadores da nosa terra.

.....
.....
.....

O 7 de agosto realizañase o primeiro fusilamento na cidade de Vigo. O inocente será Manuel del Río Vázquez, tranviario de 36 anos militante de UGT. Mentreñ, a "Federación Gremial de Patronos de Vigo" e o seu "Comité pro Abastecimiento del Ejército", consegue unha alta suma de diñeiro para apoiar a sublevación, entre os donantes, "El Faro de Vigo", no que traballara Botana. A patronal por fin podía vingarse dos anos en que o movemento obreiro impedira o abuso dos traballadores.

Durante os interrogatorios Botana recoñecerá ter participado na folga xeral que se realizara a favor da República, pese ao que iso lle podía custar, e más dunha vez, xunto ao compañoíro Waldo Gil Santostegui, afirmaron que seguirían na loita politicamen-te. Facendo honor a súa serenidade, negará ter estado na Casa do Pobo, ter repartido armas e afirmará que se encontraba no Concello xunto a Emilio Martínez por razóns de amizade e de traballo e que certamente se presentaron alí xentes solicitando armas, ao cal tanto o alcalde como os presentes negáronse, na crenza que desa maneira só se conseguiría empeorar a situación.

Pese a que tódolos presentes na Casa do Pobo, cando foron interrogados, negaron que se repartise armas na mesma, e que moitas testemuñas afirmaran que

os acusados non estiveron nela e a que outros moitos dixeron que non se entregou armamento algún no Concello, do cal, ademais, non dispuña, o "Consejo de Guerra de Oficiales Generales" considerou: que Emilio Martínez Garrido era culpábel de incautarse da radio, de dar ordes para que continuase a folga, de intentar secuestrar ao Comandante Militar e de reunións clandestinas; que Enrique Heraclio Botana, Ignacio Seoane, Ramón González Brunet e

Waldo Gil Santostegui eran culpábeis de repartir armas na Casa do Pobo dando ordes de que as utilizaran contra o exército; que Apolinar Torres López, como presidente da Agrupación Socialista, declarou a folga xeral revolucionaria o día 20 de xullo; que todos eles eran culpábeis de traizón e de buscar a desmembración da Patria. A sentenza, o 22 de agosto de 1936, foi a de "pena de muerte" para todos eles (incluído o falso delator, Manuel Rey), coa excepción

“Guardad las actas de nuestro proceso, algún día será revisado y el mundo entero conocerá el crimen que con nosotros se comete”.

de Pastor Rodríguez Iglesias (que estivera tamén no Concello), condenado a cadea perpetua.

De ser certas as acusacións, non serían motivo de escarnio, xa que representarían a loita pola liberdade; sen embargo, non o eran, pois ata o último momento, estes homes, defensores dunha sociedade máis xusta para todos, seguiron demostrando a súa responsabilidade política e social como representantes do pobo, sempre contrarios ao uso da força, pensando que así evitarían un inútil derramamento de sangue fronte ao exército.

Á segunda sesión do Consello de Guerra asistiron numerosas mulleres da boa sociedade que increparon aos acusados e pediron a súa morte.

Antes de ser asasinado, Botana, con 64 anos, escribirá a súa compañeira Juana Rodríguez e Ibars “Juanita”, coa que non chegou a casarse, a Guillermo Vázquez, a quen, cunha serenidade que asusta, lle indica o que ten que facer coa imprenta, e a outros moitos. Tamén comeza a redactar o seu testamento, o 25 de agosto, sabedor do irremediábel final. Nel escribe: “Declaro no profesar ni practicar ninguna idea religiosa, por lo que será nula y sin ningún valor cualesquiera rectificación que se me atribuya a este respecto, después de mi muerte. Soy completa y

totalmente laico”. Aproveitará para ordenar as súas contas e doarlle o restante a súa compañeira, indicando que: “[...] en cualesquiera otros derechos o recompensas que se otorguen por los Altos Poderes del Estado, a los familiares de las víctimas de la represión que me condena a muerte, los que puedan corresponderme, sean otorgados a mi tantas veces recordada esposa [...]”; pois tiña a convicción de que algún día a inxustiza sería recoñecida.

O 27 de agosto de 1936, ás cinco e trinta horas, cerca dunha estrada, foron asasinados ENRIQUE HERACLIO BOTANA, EMILIO MARTÍNEZ GARRIDO, IGNACIO SEOANE FERNÁNDEZ, RAMÓN GONZÁLEZ BRUNET, WALDO GIL SANTOS-TEGUI e APOLINAR TORRES LÓPEZ. Os seus corpos serían posteriormente levados ao cemiterio de Pereiró.

Antes de morrer, Botana, firme coma sempre, dixo: “Guardad las actas de nuestro proceso, algún día será revisado y el mundo entero conocerá el crimen que con nosotros se comete”. De aí a importancia que ten que o Goberno actual revise os procesos e os declare nulos, porque xa é o único que podemos facer, xustiza, pese a quen pese e por riba das presións dos asasinios, dos seus cómplices e dos seus fillos e netos, porque só se pode per-

doar a quen recoñece a súa culpa.

Segundo Juan Baliño, secretario xeral do concello de Vigo no ano 1936, "Don Enrique es un hombre al que se le ha tratado con manifiesta injusticia por omisión, quizá debido a su modestia. Era en aquella época un verdadero apóstol para las clases populares".

O 15 de setembro aparecerá morto nunha cuneta o exdeputado socialista, Eugenio Arbones Castellanzuelo, médico que chegara a ser vicepresidente da "Agrupación Socialista Obrera de Vigo" e gran amigo de Botana e Araújo, cuxo maior delito foi estar curando feridos da resistencia que tivo lugar en Lavadores no Hospital Municipal.

José Gómez Osorio, que se salvou nun primeiro momento por non estar en Vigo, sería nomeado Gobernador Civil de Madrid

na derradeira etapa da Guerra Civil. Nese cargo, terá un papel fundamental na defensa da capital, organizando e distribuíndo as subministracións, establecendo as normas para a recolección agraria, levando a "Gaceta" e enfrentándose a graves momentos de carestía e fame. Apresado polos comunistas que se sublevaran contra os altos mandos, foi liberado polas tropas de Casado, pero perdido Madrid, viaxá cos resistentes do Goberno republicano a Alicante, coa esperanza de aguantar ata que comece a inminente guerra mundial, sen embargo, a aceptación do réxime de Franco por Francia e a renuncia de Azaña, acaban coas súas esperanzas. Só lle queda agardar pola evacuación no porto de Alicante, xunto a outros 12.000 desesperados cidadáns, pero os barcos salvadores non chegarán nunca. Foran interceptados polo exército franquista. Tras unha breve resistencia, os superviventes entréganse

ou suicídanse. Entre os detidos están José Gómez Osorio, Larrañaga, Rafael Henche (alcalde de Madrid), o tenente Ortega e outros moitos. Foi fusilado, xunto con Serrano Batanero e Ricardo Zabalza, o 24 de febreiro de 1940. Para Gómez Osorio a escola ideal de formación socialista era a "Unión General de Trabajadores". José Díez de Isla o define como: "Loitador infatigable, imprime á Casa do Pobo todo o seu dinamismo, coa súa enerxía empurra aos desalentados, aos pusilánimes que desfalecen no camiño; de máximo talento organizador era desgarbado, alto e seco, todo nervio e dinamismo".

Con eles morría a raíz, a árbore de UGT e do PSOE, non só en Vigo, senón tamén en Galicia, xunto a moitos compañeiros... pero a semente... xa estaba plantada.

Guillermo Pérez Agulla

**GLARIO
DADE**

23

ESPECIAL HOMENAXE

BIBLIOGRAFÍA:

- CHAVES CUIÑAS, Antonio: "La UGT de Vigo. Una aproximación histórica". Fundación Luís Tilve, 1998.
- "Os conquistadores modernos. Movemento obreiro na Galiza de anteguerra". Coordinado por Dionisio Pereira. Ed. A Nosa Terra, 1992.
- VELASCO SOUTO, Carlos F.: "Galiza na II República". Ed. A Nosa Terra, 2000".
- VELASCO SOUTO, Carlos F.: "Represión e alzamento nacional en Galiza". Ed. A Nosa Terra, 2006.
- GONZÁLEZ PROBADOS, Manuel: "A UGT na Galiza republicana" (1931-1934). Ed. do Castro, 2006.

)-

-()

Un socialista galego consecuente: Xaime Quintanilla Martínez.

"Hay una enorme cantidad de problemas obreros y campesinos, que tenemos que estudiar, que es forzoso que estudiemos y ante los cuales el socialismo gallego tiene la obligación de pronunciarse, si no quiere desaparecer"

(*"El Obrero. Ferrol 27.06.07"*)

Xaime Quintanilla é un dos socialistas galegos más significativos do período anterior á guerra civil polo seu compromiso coa causa dos traballadores, pola súa dedicación ás tarefas políticas, pola súa capacidade intelectual e ás importantes achegas que fixo á autonomía galega, como relator, mentor e defensor do Estatuto. Quintanilla queda moitas veces esquecido en medio de numerosos nomes ós que se lle atribúeninxentes méritos e entre os que, sorprendentemente, se eluden os dos grandes líderes do movemento obreiro galego, que, como no resto de España, xogaron un papel fundamental e foron os verdadeiros protagonistas do proxecto da República Española.

CLARIDAD

25

ESPECIAL HOMENAXE

Da nenez e mocidade de Xaime Quintanilla apenas existen datos. Sábese que foi fillo de Concha Martínez e que naceu no ano 1991 na cidade de A Coruña ingresando inmediatamente na inclusa, ata que anos máis tarde a nai o recuperou estando xa casada cun xastre leónés, Pablo Quintanilla, co que tivo un morea de fillos.

Nos seus escritos, a única referencia que se atopa desta parte da súa vida, é demasiado feble:

"Cuando era niño admiraba el túnel del Pasaje. Ante su boca yo quedaba absorto, mudo, lleno de temor ¿Qué cosas negras pero palpables vivían en su interior? Cuando

yo era niño creía en los Reyes Magos ¿Qué divina luz vendría con ellos hasta mi cama?"

"Cuando fui hombre tuve el alma llena de fe. Fe en los demás, en todos los hombres, en todas las cosas, pasé el umbral. Entré en la vida".

Presumía da súa etapa de monaguillo na igrexa de San Nicolás, lugar onde é posíbel que aprendera solfexo. Amaba a música, a amou toda, e sen tocar ningún instrumento musical, dou na súa casa aulas de solfexo e dirixiu a un violinista e un clarinetista con grande fervor.

Sobre a música escribiu, "Realmente, dentro del mundo musical no hay nada tan refinado como el arte religioso y de todos los instru-

mentos, ninguno tan flexible, tan ponderado y tan armonioso como la voz humana".

O outro grande amor de Quintanilla foi a lectura, a lectura dos filósofos, a do seus favoritos Nietzsche e Schopenhauer, o que fixo que ós 16 anos abandonara as súas crenzas de infancia. Tamén é posíbel que o seu gusto por estes filósofos fose o motivo de que nestes anos estudase ale-mán.

Cando lle correspondeu acceder á Universidade iniciou os estudos de medicina en Valladolid, que continuaría logo en Santiago, vivindo malamente do producto dos seus primeiros esforzos literarios. En 1916 terminou a carreira de medicina.

Xaime Quintanilla, casou

con Ángela Ulla Franqueira, que foi a primeira mestra en Santiago que sacou a praza por oposición. Unha muller de ideais, que chegara a dicir, "Si algún día tienes que elegir entre tus ideas y tu familia... escoge siempre tus ideas".

Xa casado, no ano 17, Quintanilla trasladouse ó Ferrol, onde gañara unha praza de médico, pero como non resistía un horario fixo, seis meses máis tarde decidiu establecerse pola súa conta. Cobraba 10 pesetas por consulta, 5 si eran nenos.

Xaime Quintanilla foi membro das Irmandades da Fala e unha das persoas que constituíron a Irmandade de Ferrol no ano 1917, sendo nomeado Primeiro Conselleiro. No acto público co que se iniciou a actividade desta Irmandade, celebrado no Círculo Mercantil, pronunciou unha conferencia en galego, e un mes despois volveu falar en Betanzos representando á Irmandade de Ferrol, nun acto no que tamén figuraron pola Irmandade da Coruña, Antón Vilar Ponte, Peña Novo e Valcárcel. Así mesmo Quintanilla pertenceu ó Real Coro Toxos e Froles. O seu entusiasmo pola literatura galega lévao a estrear o 7 de abril de 1920 o seu drama de amor en tres actos "Donosiña", que volverá a ser representado, dado o seu éxito de público e crítica.

A vida cotiá de Xaime Quintanilla, no Ferrol daque-

les tempos, consistía no exercicio da medicina, en gozar da charla cos seus amigos na súa casa, do intercambio de opinións, da controversia, e compracíase da hospitalidade que prodigaba. Eran estes uns faladoiros onde se abordaba, sobre todo, a política, pero non so, tamén se falaba de espiritismo, de música, de mil e unha cousas.

Durante os anos vinte entre os temas de discusión figuraban, principalmente, os relacionados coa identidade galega. Reuníanse con el os irmáns Vilar Ponte, Eugenio Chacón, Manuel Sánchez, Félix Álvarez, Manuel Morgado, as veces Castelao, e o pintor Imeldo Corral. Naturalmente non todos pensaban o mesmo e a incorporación de Manuel Fernández Barreiro, economista de gran prestixio, fortaleceu a postura dos moderados, creándose dous bandos ben definidos.

Para Quintanilla un aspecto fundamental da identidade como pobo era a lingua, que el utiliza nun importante número de artigos: "Aplicádelle o conto ó noso idioma galego e veredes como, para os espíritos novos e que viven no eterno desacougo da creación artística e lírica, a nosa lingua ten ou pode ter, unha transcendencia creadora superior á de tódolos idiomas europeos. O galaico portugués fálase no mundo de preto de trinta millóns de homes. "Dádeme novos vasos para vellas

esencias", fai tempo que dixo o poeta. Nós podemos dar o noso novo vaso, cheo de beleza e eufonía, para todos os que queiran crear unha nova arte para unha nova civilización que alborexa." (A Nosa Terra. Outubro de 1921). Por iso reaccionou duramente fronte ós ataques ou a desconsideración que pode sufrir o galego: "Din os resabidos que a fala non é precisa para a redención da Galicia... Diste xeito, apoloquistas do castelá, chegaredes a falar ben o francés, porque o voso castelá nin é enxebre nin farrapo de gaita. Defenden o castelá e o asasinan. Fixádevos quen son os que falan mal do galego e veredes coma ningúns deles sabe escribir en castelá." (A Nosa Terra 20 de marzo de 1917).

O galego aparece "como proba latexante da nosa nacionalidade. Pensar en que o nos idioma é dialecto é pensar que tamén o é o vasco. Porque os homes que así pensan chamaríanlle dialecto do castelá ó alemán, se mañá houbera un pobo en España que falara en xermánico". (A Nosa Terra 30 de maio de 1917).

A vinculación da escola e o idioma e a cultura preséntase como un feito determinante de futuro para unha xeración, como a da República, que cre firmemente no valor liberador da educación. "Son precisas as escolas – dándolle á escola o senso de pauta,

de feixe de actividades do espírito. Fixádevos que así non somos ninguén. E falando en galego, facendo que a universidade sexa nosa, nosos a nosa ciencia e o noso arte, veredes como facemos escola e poderemos influír nos demais, recibindo ó mesmo tempo, a influenza dos outros". (A Nosa Terra, 20 de marzo de 1917).

As reunións celebradas en anos posteriores son más ricas en temas de discusión e aparece a novidade da presenza feminina. Por aquel entón concorrían ás reunións o violinista Balbino Coter Mauriz, o seu pai Luís Coter Díaz, o clarinetista Arturo Domínguez Carballeira, e unha pianista, Blanca Rodríguez, casada co garda de asalto Juan Rico González, que foi fusilado na Caeira en Pontevedra o 12 de novembro do 36 e que as veces ía acompañado do seu irmán Víctor. Outra das mulleres que participaba nestas xuntanzas, era Hildegar Rodríguez, unha adolescente ferrolá, sabia e clarividente. Ós 18 anos falaba idiomas, examinárase de tódalas materias de medicina e dereito, escribía artigos nos que dicía que a revolución social era impensable se antes non se facía a revolución sexual, e acababa de publicar un libro titulado "¿Fracasó Marx?" dándose posteriormente de baixa do pagamento de cotas das xuventudes socialistas.

Entre os asiduos visitantes

tamén estaban Piñón, un precursor dos ecoloxistas, e o crego Matías Usero, escritor de obras que foron prohibidas, más tarde excomungado. Director da Escuela Racionalista. Afiliouse en 1928 ó PSOE, exercendo unha activa vida política, polo que foi executado despois dun rápido consello de guerra, a raíz do levantamento militar.

Nos días da II República na casa de Quintanilla xuntábase tamén o grupo municipal socialista para preparar os Plenos e estudar a postura

política do grupo.

No ano 21 escribía, en El correo Gallego, artigos nos que nos retrata a vida da cidade naquel tempo, cun estilo que el definía así: "Sencillez: tal es la palabra futura. Primitivismo: He aquí el método artístico de esta hora. Y la sencillez, que es aroma, no excluye el tropo ni la metáfora. No excluye tampoco la belleza. Sencillamente es la glosa genial". Os escritos publicados ó longo deste ano, dedícanse todos á vida cotián do Ferrol incluíndo artigos sobre

**Xaime
Quintanilla,
socialista e autonomista, ademais de federalista, republicano e de ideas laicas, acatou como ninguén a disciplina do Partido Socialista e defendeu dende o principio as súas teses autonomistas e o Estatuto para Galicia.**

o "balompié", o cine... Neste mesmo ano tamén escribe un artigo en defensa dunha capela do século X ou, como moi tardía, do século XIV, no municipio de Serantes, cando o alcalde ordenou a súa demolición para reutilizar as pedras no muro da ampliación do camposanto. Pero xa no fin deste ano, e coa guerra de Marrocos de fondo, el, que é antibelicista convencido, escribe o 4 de novembro "Porque la sed, la espantosa sed fue el peor enemigo de Monte Urrut y nuestros soldados desesperadísimos, locos, salían a beber y eran capturados allí mismo por los moros". Hai outros moitos artigos, que testemuñan a súa posición contraria á guerra

No Correo Gallego, Quintanilla chegou a ser director, como o demostra un artigo publicado no diario o día 31 de agosto do ano 1931, no que se da conta do seu nomeamento. Nembarante, o seu nome nunca apareceu publicado como director e poucos días despois propuxo o nome de Ramón Vilar Ponte para ocupar o seu posto.

En canto ó exercicio da medicina Quintanilla tratou de cambiar as prácticas daquel tempo. Insistía en tentar evitar os contaxios promovendo entre os seus clientes o uso da auga e da limpeza, unha alimentación baseada na dieta mediterránea, e en facer que os enfermos sufriran menos, sobre todo no caso

dos que non había hipótese de que se curaran. Na xinecología tentou evitar que as mulleres morreren de febres puerperais mellorando a súa alimentación e tentando desterrar o costume de deixalas ir perdendo forzas a base de darlles de comer so caldos. No ano 1928, con González Criado y Rivero de Aguilar creou e dirixiu un hospital no Ferrol.

Como galeguista que era, debateu e defendeu as súas opiniós no seo do Partido. Aínda que no Congreso de Monforte do ano 1931 as súas teses non foron asumidas por considerar que existían temas de atención más inmediata, no momento da campaña polo plebiscito o PSOE demostraría o seu decisivo apoio ó Estatuto.

"Ante nuestro Estatuto no podemos ni debemos encoger-nos de hombros. Ello sería suici-da. Hay una enorme cantidad de problemas obreros y cam-pesinos, que tenemos que estu-diar, que es forzoso que estu-diemos y ante los cuales el socialismo gallego tiene la obli-gación de pronunciarse, si no quiere desaparecer"

Xaime Quintanilla, socialista e autonomista, ademais de federalista, republicano e de ideas laicas, acatou como ninguén a disciplina do Partido Socialista e defendeu dende o principio as súas teses autonomistas e o Estatuto para Galicia. Ingresara no PSOE no ano

1920, e non tardou en ser o presidente da Agrupación Socialista de Ferrol. Colabora con "El Obrero", de tirada semanal, e dende o que Quintanilla pretende facer un xornalismo rigoroso, mantendo as súas opinións, incluso cunha certa disidencia cas teses mantidas polo Partido a nivel dos seus órganos de Dirección, o que non dificultou a súa relación e amizade con Pablo Iglesias.

En "El Obrero" escriben tamén Angel Mato, Amalia Vergara, Edmundo Lorenzo, Carmen Parada, Santamaría, Regino Galdo, todos eles, homes e mulleres que daban os seus primeiros pasos no xornalismo, analizando o que acontece o seu derredor. Igualmente colaboran na publicación socialistas alleos á Agrupación de Ferrol, como Margarita Nelken sobre o dereito a igualdade entre homes e mulleres.

En 1935, xurde outro xornal, "Alerta", primeiro mensual e despois quincenal, órgano de expresión das xuventudes socialistas. Seguía a liña mais esquerdistica do socialismo ferrolán. O Director foi Manuel Teijeiro Willians, e entre os redactores contábase con Xaime Quintanilla Ulla que estaba afiliado as Xuventudes Socialistas.

Na agrupación ferrolán, había tamén unha forte presenza das mulleres. Así en 1926 fúndase o grupo femini-

no socialista, que chegou a contar con 120 afiliadas, para loitar polas liberdades femininas. A presidenta foi Toribia Iriarte, e a secretaria María Abella, que se dedicou de maneira infatigable á loita por un mundo igualitario. Quintanilla admiraba a esta muller e iniciouna na lectura de O Capital de Marx, pero ela a quien admiraba era a Flora Tristán, á que Marx, consideraba, lle arrebatara a primacía de O Manifesto Socialista, pese a que ela morrera cando difundía o seu, antes de que Marx escribira as súas ideas. Deliberadamente María a Socialista abandona os faladoiros de Quintanilla.

"El Obrero" apoiaba a loita das socialistas ferroláns defendendo o voto feminino. Quintanilla era dos que se manifestaba claramente ó seu favor. Así o 29 de outubro do ano 33 escribiu un artigo dirixido a tódalas mulleres que ían estrear o seu dereito ó voto, e que se titula "A conquista do voto feminino". Trátase dunha sinxela invitación á muller para que ocupe o lugar que lle corresponde.

Ao remate da ditadura de Primo de Rivera, o Rei, Alfonso XIII, encárgalle ó xeneral Berenguer formar goberno, e este novo goberno trata de aplacar rapidamente os ánimos e rectificar parte das medidas do seu antecesor.

Berenguer, amigo persoal

de Quintanilla, ofrécelle a Alcaldía de Ferrol, pero este como demócrata que é, non acepta.

Pouco tempo despois, nas eleccións municipais do ano 1931, as coalicións de republicanos e socialistas triunfaron nas principais cidades españolas, entre as que se contaba Ferrol. Así, na tarde do 14 de abril de 1931, os novos concelleiros do Ferrol, xuraron os seus cargos ante o Alcalde da anterior corporación, e á proposta de Alfonso Quintana Pena, Jaime Quintanilla é elixido Alcalde interino por unanimidade. Por certo, tamén se acorda retirar o retrato do Rei, e substituílo polo de Concepción Arenal. Colócanse tamén, no salón de Plenos, os retratos de Pablo Iglesias e de Francisco Suárez, Alcalde republicano de Ferrol en 1868. Máis tarde, os novos edíis, despegan a bandeira republicana no balcón do Concello.

En dous días confórmase o novo goberno municipal, e Quintanilla volve saír gañador, cun resultado de 24 votos ó seu favor e 2 para Segundo Cotovad, que se presentara pola lista republicana, máis dúas papeletas en branco.

Quintanilla pronuncia o seguinte discurso:

"La revolución no ha de transformar las cosas sino los conceptos y por esto estimo que no es carga pesada el trabajo que va a pesar sobre mí, pues, glosando el pensamiento del filósofo, han de aceptar las

nuevas generaciones el trabajo como un juego hecho con alegría y con la misma emoción que un juego corriente de la vida, sobre todo si se tiene en cuenta que nuestro trabajo creador, desde ahora, ha de estar informado de la alegría que proviene de todo hecho de creación.

En estos momentos en que el pueblo español, ha logrado barrer la putrefacta y maldita monarquía, nuestro primordial deber es consolidar la República; para ello requiero el concurso, el entusiasmo y la constancia de todos los ciudadanos.

Desde este puesto no tengo que ocultar mi significación, por el contrario he de proclamar con claridad mi posición como socialista y mi identificación con las aspiraciones de la clase trabajadora, de la cual estoy seguro que podemos esperar sea el sostén más firme del nuevo régimen, implantado por la voluntad soberana del pueblo. Por eso, precisamente, hago mías las aspiraciones de la clase trabajadora en todo lo que se refiere a la política municipal, y en todo con las generaciones del pueblo”.

Pero as cousas non eran fáceis. O Concello de Ferrol estaba en bancarrota, os funcionarios non cobraban os salarios e os provedores non fiaban. A pesares disto, a nova corporación conseguiu rexenerar as arcas municipais, de tal modo que o

gobernador do Banco de España, ó pouco tempo, felicitou o Concello pola súa actuación.

Unha das primeiras actuacións coma Presidente do Concello proxectouse na mellora da vida dos nenos do hospicio que había na Praza de Amboaxe. Os nenos xamais saian a rúa, comían só sopas de alio, vestían todos igual cunha tea de baeta, e no hospicio facía moito frío. El, que tamén fora hospiciano, decidiu cambiar as cousas; primeiro fixo que saíran a pasear e para asistir a clase. Inmediatamente reorientou o réxime de comidas, para o que acondicionou a cociña, cambiou os colchóns e a roupa das camas, construíu baños, e doulle opción a elixir con que vestirse e incluíu unha partida para calefacción nos orzamentos do ano 34.

Cando no mesmo ano o Goberno Civil, suspendeu nas súas funcións ós membros democráticos do Concello e hai quen fai correr o rumor de que se enriquecería a custo das arcas municipais, el, que desde o primeiro ó último soldo entregárao para o hospicio, escribe dous artigos cargados de sentimento, e que se publican en *El Obrero* y *El Socialista*.

O 34 resultou un ano infausto para a democracia española. Os socialistas de Ferrol, en resposta á suspensión das funcións do concello

democrático e, no marco do movemento que se produciu en toda España, e especialmente en Asturias, pola entrada da dereita no Goberno da República, nun momento en que o fascismo ameazaba Europa, acordaran deixar sen luz a cidade, e para iso fabricaran uns artefactos para voar polos aires os transformadores da cidade, que foron distribuídos entre os militantes da zona. Entre todos, só Angel Mato, fundador e dirixente de FETE en Ferrol, foi quen de tentar levar a cabo o seu cometido, pero cando, xa de camiño, a policía doulle o alto, el non se detivo e matárono a tiros.

Tan pronto como a represión a consecuencia do movemento do 34 cede un pouco e as publicacións obreiras se volven a editar, Quintanilla en *El Obrero* de Ferrol (5 de outubro de 1935) publica un artigo titulado “Frente a frente” no que denuncia a actuación represiva do governo republicano, claramente escorado á dereita, que non respecta nin procesos electorais, nin os dereitos das persoas, nin a liberdade de política. Así se producirá no 34 e no 35 a prisión de moitos militantes de esquerdas e republicanos, desprazamentos e confinamentos, suspensión de publicacións, peche de locais, etc. Tan pronto é posible recuperar a palabra denuncia, presaxiando o derroteiro que poden tomar os acontecementos se a dereita segue no poder: “La

ley democrática ha fenecido para siempre. La burguesía mantiñene la ley cuando la ley no le estorba. Cuando la ley le estorba, prescinde de ella, sencillamente. Para ello se ha inventado el cómodo sistema de la suspensión indefinida de las garantías constitucionales. Este sistema se mantendrá todo el tiempo que sea necesario. Y cuando no baste, como no bastó en Octubre, a pesar del estado de guerra en toda España, se pisoteará la ley sin escrúpulos, se hará tabla rasa de los derechos individuales, se atropellará arbitrariamente y dentro de la mayor impunidad a los ciudadanos, se cometerá con ellos toda clase de horrendos crímenes, como ya sabe todo el mundo en España: desde su más alta representación hasta el más humilde campesino".

A persecución e as medidas represivas do Goberno durante os anos 34 e 35 van paralizar, ou ralentizar, a actividade das organizacións sindicais e políticas durante un ano aproximadamente. O Goberno se equivocaba ó pretender afirmar o seu poder coas duras actuacións levadas a cabo. O movemento sindical e político retomou no segundo semestre do 35, e sobre todo a fin de ano, unha intensa actividade nunha liña máis radical que antes. Líderes máis moderados como Enrique Heraclio Botana pasaron a un segundo plano, o que posibilitou que ocuparan a dirección de UGT

Xaime Quintanilla na súa época de alcalde de Ferrol

e do PSOE, militantes en posicións más próximas a Largo Caballero ou, no caso de UGT, tamén dirixentes vinculados ó Partido Comunista. Un proceso similar ocorreu coa CNT. Quintanilla se fai eco desta situación no artigo indicado: "Se ha liquidado por completo la etapa de la ilusión democrática. Ya nadie cree, entre los obreros, en esa ilusión falaz. Frente a la burgue-

sía se alza, animado como nunca, clarividente como nunca, el proletariado. Octubre ha sido el gran mago, que ha descorrido en absoluto el velo del Isis. La clase obrera española sabe ya la verdad. Y la verdad es esta: todos los trabajadores, todos, no estos ni aquellos, no los de esta o la otra doctrina, tienen un solo interés: su propio interés. Es preciso

unirse, para ser fuertes, para ser invencibles. Y en toda España, maravillosamente, formidablemente, se van uniendo los trabajadores. Saben que corre prisa, que los minutos están contados, que la fuerza de todos los trabajadores unidos vale más, mucho más que todas las fuerzas represivas de la burguesía".

A Igrexa española, ó marxe da realidade social que vive ó país, segue a desempeñar o seu papel involucionista e de defensa a ultranza dos seus intereses temporais, e pon o seu poder ó servizo de quen pretende negar todo dereito social á clase traballadora. A reacción contundente de Quintanilla responde a esta absoluta evidencia: "La Iglesia Católica ayuda a la burguesía con todas sus fuerzas. Los actos religiosos son otros tantos actos políticos, verdaderos mítines en favor del capitalismo y de las ideas retardatarias. Cada procesión se convierte en una manifestación contra la República, aunque amparada por los gobernantes, que ven en la Iglesia uno de sus mejores aliados."

Conclúa o artigo cunha mensaxe moi precisa que denota o momento que se vive. O seu autor fai a consideración de que o proceso democrático no que participaran os socialistas inicialmente, apostando con claridade pola República democrática, está desbordado polas actua-

ciones antidemocráticas da dereita. : "Frente a frente, más que en Octubre y con más fuerza que en Octubre. Porque ahora los trabajadores ya han visto con claridad y ya sabemos cuál es su camino". O Frente Popular está en cernes.

Quintanilla participa moi activamente na campaña electoral de 1936 e observa que republicanos, socialistas e a esquerda en xeral están presentes nos mitins con entusiasmo. Non faltaba ningún do ámbito progresista e había moitas más persoas que no 31 "especialmente, muchas, muchísimas mujeres, tan fuertes en la lucha como los hombres, pero más firmes, más embriagadas de pasión, más llenas de valor y de emoción". Pero si faltaban algúns. Entre eles os radical socialistas, que entregaran o poder á dereita e foran cómplices da represión, o que fará que se queden prácticamente sen representación, cando a tiveran, e moi importante, nas eleccións do 31.

"Estaban todos menos los traidores. En todas partes faltaban. Se habían escondido en sus madrigueras, se habían ocultado en sus covachas de falsarios. No hemos visto a uno solo. Seguramente les podríamos encontrar en las casas de los caciques, en los centros de los monárquicos. Traidores a la República, no apareció uno solo ante las masas enfervorecidas que iban a la reconquista del régimen republicano. Conscientes de su traición, avergonzados por su felonía, creyentes ¡aún! en que los caciques y los grandes señores pueden algo contra el pueblo". (Todos menos los traidores. El Obrero. Ferrol, 29.02.1936)

En febreiro do ano 36, Quintanilla, coa amnistía do goberno, reincorporouse ó Concello, pero poucos días despois presentou a súa renuncia alegando que a medicina lle absorbía todo o tempo, e seguiu só como concelleiro ata a sublevación militar.

Xaime Quintanilla lidera a campaña polo Estatuto e dedicará un gran esforzo á consecución da súa aprobación. Así o reflícte nos seus escritos, saíndo ó paso de posibles alusións á ortodoxia socialista e o carácter internacionalista do movemento obreiro. ...uno de nuestros Congresos – y aún hoy está vigente el acuerdo – se declaró partidario de la "confederación republicana de las naciones ibéricas". Esta declaración no solo confirma nuestra convicción autonomista, sino que reconoce la existencia de las nacionalidades ibéricas. Admitida esta existencia, es imprescindible el reconocimiento del derecho de esas nacionalidades a la autodeterminación, al propio goberno. Una de esas nacionalidades, con derecho a gobernar-se a si misma, es Galicia. Los socialistas conformes con

este principio somos, pues, socialistas ortodoxos, socialistas que estamos dentro de las normas clásicas de nuestro Partido”.

A visión do dirixente socialista de Ferrol, nembargante, supera o que é unha perspectiva pechada e reaccionaria do nacionalismo, pois na súa concepción dunha sociedade socialista, sen clases, considera as fronteiras, como demarcacións políticas, un feito a superar polo progreso histórico da sociedade universal: “Las fronteras actuales tampoco son las definitivas: Llegará un momento en que las fronteras en el mundo estarán distribuidas con arreglo a verdaderas divisiones naturales sin vencedores nin vencidos, sin pueblos conquistadores ni pueblos conquistados; sin pueblos que dominen ni pueblos dominadores. Unas fronteras que no servirán de separación, sino de unión. Porque nada une más que la libertad y solamente los pueblos libres, en absoluto dominio de sí mismos, son capaces de hermanarse con los otros pueblos libres. No se puede pedir que los pueblos sometidos, los pueblos dominados, renuncien a su existencia, en holocausto a una unión que sería falsa, tan falsa como la armonía de las clases sociales, que predicen los burgueses, que solo podrá darse cuando no haya clases sociales. Como solo podrá darse el internacionalismo cuando todas las naciones se

encuentren en el mismo plan de igualdad y en el mismo disfrute de sus plenos derechos”.

Quintanilla vai más alá da campaña do Estatuto e prevé a Galicia autonómica a partir da súa ideoloxía socialista. Non se trata de ir a unha autonomía que supoña máis do mesmo, senón que preconiza unha alternativa política no marco da Autonomía. “...para el parlamento gallego se debe formar un frente único proletario, constituido por todos los partidos políticos obreros que existen en Galicia. Porque son muchas y muy interesantes la cuestións que el Estatuto nos plantea, y a las que debemos de enfrentarnos con soluciones nuestras, con soluciones socialistas o, cuando menos, obreristas”.

O líder ferrolán se formula as cuestións que é preciso despexar cara ó proceso autonómico:

“En el Estatuto se reconoce a Galicia el derecho a edificar su propia ley municipal. ¿Qué pensamos los socialistas gallegos acerca de este asunto? ¿Cómo va ser nuestra ley municipal? ¿Cómo se van a nutrit las haciendas municipales? Las parroquias van a tener personalidad jurídica. ¿Qué garantías van a tener las parroquias? ¿Van a tener hacienda propia? ¿Van a regirse en forma de concejos abiertos? ¿O por juntas parroquiales? Y cómo van a elegirse esas

A visión do dirixente socialista de Ferrol, nembargante, supera o que é unha perspectiva pechada e reaccionaria do nacionalismo, pois na súa concepción dunha sociedade socialista, sen clases, considera as fronteiras, como demarcacións políticas, un feito a superar polo progreso histórico da sociedade universal

Juntas?

¿Cómo va a ser nuestra ley de arrendamientos? ¿Y nuestra reforma agraria? ¿Cómo va a ser nuestra ley de cooperativas y de mutualidades? ¿Se va a ir a seguros sobre el riesgo de las cosechas y debe de ir unido o no al de ganados? ¿Cómo van a ser nuestras bases contributivas? ¿Qué reformas consideramos necesarias en el impulso de derechos reales?

¿Vamos a seguir de espaldas al mar? ¿Crearemos, en virtud de las facultades que nos permite el artículo 15 del Estatuto, una Universidad Marítima, que a mí me parece imprescindible en un régimen autonómico? Si se llega a la desgravación arancelaria del maíz y de los forrajes ¿Nos conviene o no seguir siendo una región eminentemente pecuaria? ¿Iremos o no a la creación de un Banco regional? ¿Con qué características? ¿Crearemos el Crédito agrícola?" ("Ante el Estatuto: La posición socialista. "El Obrero" 27 de xuño de 1936).

Aínda o 29 de xuño publica en "El Obrero" un artigo no que se refire á perda dos principios que establecía a Constitución republicana, polos que España era unha "República de traballadores" a raíz da saída dun espontáneo no transcurso dun discurso de Lerroux que berrou: "¡Viva la República de los Caballeros!". "Pocas veces un hombre, con tan pocas palabras, ha sabido definir tan exactamente un estado social,

una situación política como la presente. Esa es la verdad: España ya no es una República de traballadores de todas clases; es una mezquina república de caballeros"... para concluir, despois de analizar o que significa caballero: "Caballeros de la caballería de la habilidad de la política nebulosa, de las zancadillas entre bastidores, frente a las grandiosas turbas de hambrrientos y desesperados, que saben, como nuestro Quijote, que hay que enterrar para siempre a estos desvergonzados amadís, que nos están arruinando y envileciendo."

Nos primeiros días do levantamento dos militares e fascistas, a casa de Quintanilla é rexistrada a fondo e lévano detido. Non foi o único esa noite. Case non se podía entrar no recinto. Entre todos, Quintanilla se atopou con moitos coñecidos. Consecuentemente co feito de que non se lle podía acusar de nada e á desorientación do momento, ó día seguinte soltáronos. Uns días máis tarde entraron á forza na súa casa e volveron a detelo e o levaron a "Escollera" xunto con outras persoas.

O mércores 12 de agosto a prensa da conta dun consello de guerra en Ferrol, no que todos os encausados foron condenados a morte. Entre os trescentos condenados a morte por rebelión militar, encontrábase Quintanilla, xunto con Matías Usero e Amada Rodríguez.

O 18 de agosto, na

Estación Torpedística do Castelo, a tódolos homes sellles aplicou a lei de fugas. Uns días máis tarde, un amigo avisa a súa viúva de que o fillo tamén corre perigo, e axudada por Piñón, a mai e o fillo foxen á provincia de Zamora.

Baseamos esta reseña no traballo de Blanca Quintanilla Rico, neta de Xaime Quintanilla Martínez e filla de Xaime Quintanilla Ulla, que, coma o seu pai, tamén foi alcalde de Ferrol, neste caso, na España democrática post-franquista.

No seu libro, Blanca Quintanilla fálanos do seu avó dunha forma entrañable, poética, apaixonada, fermosa e, certamente, alongada do que acostuma ser unha biografía ó uso, pois aporta unha información obxectiva sobre as actividades de Quintanilla e os seus comentarios revisten unha gran sinceridade. Os datos que faltan responden á imposibilidade de atopalos no momento en que a súa obra foi publicada. Compre recuperar a súa figura como unha das más destacadas da política do seu momento, do socialismo e da defensa do Estatuto Galego, obxectivo co que estivo fondamente comprometido.

Dolores de Ozámiz Lestón

De "Biografía de Xaime Quintanilla Martínez" por Blanca Quintanilla. Ateneo ferrolán, 1999.

O socialismo pontevedrés a comezos do século XX.

Ramiro Paz Carbalal (1891-1936)

Aurora Marco

Universidade de Santiago

GLARÍADE

35

ESPECIAL HOMENAXE

INTRODUCIÓN

Nun libro publicado hai dous ou tres anos, recompilación de artigos de historia cultural, literatura e sociedade¹, Ernesto Vázquez Souza di que "o povo galego ten, entre outras maldicións, unha especial tendencia ao esquecemento do pasado, próximo ou remoto". Subliña o asombroso que resulta observar a escasa tradición para fixar por escrito os acontecementos, feito á que non resaltaría aldea a situación xeográfica da Fisterra galaica, un lugar onde as lendas situaron un dos ríos do inferno (concretamente na Limia), o Leteu ou río do esquecemento, que facía perder a memoria da vida anterior a quen o atravesaba.

Esta lenda axústase perfectamente ao que aconte-

ceu, ata hai uns anos, coas historias de vida de homes e mulleres defensores da legalidade republicana, que, tras a sublevación militar de 1936, sufrieron represión, morte, exilio..(a veces interior). Durante a longa noite de pedra do franquismo, semella que as súas historias atravesaron o Limia e apagaron a memoria histórica, ou o que é o mesmo, a lembranza das súas traxectorias sumiuse na brétema do esquecemento.

Nos últimos anos a bibliografía sobre guerra, posguerra, represión en diferentes zonas, as monografías sobre partidos políticos, as memorias e biografías de figuras que salientaron polo seu protagonismo político-sindical, foron en aumento grazas, en boa medida, á colección "Documentos pra a Historia Contemporánea de Galiza",

de Edicións Do Castro. O libro sobre o Ramiro Paz Carbalal contribuíu a tirar do esquecemento a vida e obra deste socialista. Mais investigar sobre este pontevedrés e tratar de reconstruír a súa biografía, intensa e frutífera a nivel sindical e político, levou-me a contextualizar o período en que viviu, de tal xeito que neste libro hai tamén unha radiografía da Pontevedra daquel período (1891-1936) e unha pequena historia do socialismo local.

Paz Carbalal foi a personalidade que protagonizou en grande medida os momentos más brillantes do socialismo local de anteguerra e a el dedico, sobre todo, estas páxinas. Mais lembreai tamén outros nomes, vencellados ao Partido Socialista e á Unión Xeral de Traballadores, que salienta-

¹ Vázquez Souza, E., *Desta banda do Leteu. Artigos de historia cultural, literatura e sociedade desde o esquecemento*, Laioveneto, Santiago, 2004.

² Marco, A., *Ramiro Paz Carbalal (1891-1936). Unha vida segada pola barbarie*, Editorial Toxosoutos, Noia, A Coruña, 2003.

ron na súa actividade política ou sindical nunha etapa, 1900-1936, en que a militancia no PSOE e o espírito asociativo nas diversas sociedades de resistencia foi moi forte, e as súas actividades, tanto no partido como no sindicato, tiveron grande repercusión.

Non podo facer un repaso pormenorizado sobre tan amplio tema, mais quero centrarme en dous períodos moi significados: a etapa 1917-1923, e a etapa da República, coa presenza na rúa de publicacións obreiro-socialistas desde onde se defendían os diversos posicionamentos, publicacións que permiten seguir a vida deste partido na cidade do Lérez e a das colectividades socialistas doutros lugares, agrupadas en torno ao Comité Provincial.

O SOCIALISMO NA ETAPA 1917-1923

Desde aquela data fundacional de 1896, que coincidiu cunha viaxe de Pablo Iglesias a Galiza, formouse a primeira agrupación local nesta cidade, cunha directiva presidida por Vicente Vidal, destacado obreiro pontevedrés que morreu en 1903, autor de poemas e textos teatrais –como o drama social ¡Maldita sociedade!– representados en distintas Festas do Traballo por cadros e orfeóns obreiros por el organiza-

dos. Foron moitos os afiliados que pasaron pola agrupación, con períodos de maior actividade.

Nesa primeira etapa presidiron a agrupación local: Marcelino Beltrán, Joaquín Rea, Agapito Rey, José Orozco, Manuel Lage, Gumersindo Villaverde, Benigno Suárez, José Oliveira, José F. Mora, Amando Guiance Pampín, Manuel Rivadulla, Francisco Otero, Eugenio Urtaza, Dionisio Quintillán, Ramiro Paz, Manuel Alfonsín, José Viñas, Manuel Portas, Valeriano Barros, Antonio Alonso e José Arán. Algúns vencellados ao sector da impresión, das artes gráficas, unha característica de moitos socialistas, non só galegos: Pablo Iglesias, Heracio Botana, José Arán, Orozco, García Santiago, Ramiro Paz...

Proba da vitalidade de que gozaba o socialismo naquela altura son as publicacións desta tendencia, algunas órganos de expresión da Federación Local de Traballadores ou de sociedades agrícolas. Houbo diferentes cabeceiras: La Emancipación (1902), dirixida por Francisco López; o semanario socialista El Obrero, un pouco máis tarde, dirixida por Severino Pérez; La Causa, dirixida por Francisco Soliño (1913). Entre 1917 e 1921, a prensa obreiro-socialista tivo unha etapa de especial brillantez coas publicacións Acción Obrera (1918), dirixida por Ramiro Paz; Aurora Roja (1918), a cuxa frente estaba

Francisco Otero, dirixente naquel momento de “Juventud Socialista”; xornais de orientación sindical e moi combativos que alcanzaron grande popularidade e que, un ano máis tarde, se fusionaron en Nueva Aurora, órgano do socialismo pontevedrés ata 1921 en que, tras a ruptura das Juventudes Socialistas, pasou a mans comunistas e más tarde desapareceu. Mentre foi portavoz dos socialistas estivo dirixida por Ramiro Paz, Francisco Tilve e Francisco Otero.

En 1917 naceu “Juventud Cultural Obrera”, integrada por xente nova que quería defender o seu ideario socialista. Grupo de acción e cultura, foi unha auténtica escola para unha mocidade que bulía inquedada, na cidade de Pontevedra. Aquela colectividade organizaba numerosos actos artístico-culturais e políticos, como o certame literario-artístico-social celebrado o Primeiro de Maio de 1918 en que foron galardoados, entre outros socialistas, César R. González, Joaquín Bueso e Fructuoso López. Foi convidada para participar nos actos Virxinia González, destacada propagandista socialista, que deixou unha pegada imborrábel nos asistentes.

Pouco despois fundouse “Juventud Socialista” a partir dun grupo de arredor de 25 mozos e algunha moza (como Carmen Portas Riveiro que, segundo as crónicas, foi a encargada de bordar a ban-

deira vermella), con Ricardo Bértola como Presidente da 1ª Xunta Directiva. Tiñan como lema "Por el Socialismo, la Paz y la Revolución Social". Axiña comezaron os mitins, as conferencias, representacións artísticas, os certames literarios e a organización da Federación de Xuventudes de Galicia. Ao lado do labor político traballaban tamén no aspecto cultural.

Este foi o ambiente en que se movía o socialismo naquela pequena capital de provincias (con apenas 20000 habitantes en todo o termo municipal, só un terzo vivía no casco urbano) que, no aspecto social, seguía marcada polo monopolio da clase acomodada, coa loita entre o republicanismo laico e o conservadorismo católico e cunha grande conflitividade social que fixo abrollar o movemento obreiro organizado.

Neste contexto desenvolveuse a vida de Ramiro Paz Carbajal, unha figura carismática do obreirismo pontevedrés o que contribuíu a engrandecer; personalidade moi significada, respectada e valorada dentro do socialismo desde que comezou a súa actividade pública arredor de 1918 e ata o seu fusilamento en 1936.

RAMIRO PAZ CARBAJAL

Ramiro Paz Carbajal naceu no Campiño de Santa María o 29 de xuño de 1891. As circunstancias familiares fixéreronlo madurar axiña: a nai procedía dunha familia numerosa, onde salientou a figura do seu irmán, o coñecido músico e compositor Felipe Paz Carbajal, fundador da Banda Popular de Pontevedra en 1878, inxustamente esquecido. Resultado dun amor apaixonado cun empregado do concello pontevedrés, Enrique Tobío López, Francisca Paz Carbajal tivo catro fillos que o pai non reconheceu. Un deles foi Ramiro Paz que, aos trece anos, abandonou o lar materno para se establecer en Vigo, onde apren-

deu o oficio de tipógrafo nos obradoiros de Faro de Vigo e El Pueblo Gallego.

Posteriormente trasladouse a Ourense para exercer o oficio. As condicións dos obreiros eran moi precarias naqueles tempos polos salarios miserábeis que alimentaban, non os estómagos, senón a fame; polos horarios, polas condicións materiais en que desenvolvían o traballo e

máis pola explotación e arbitrariedades dos patróns. Todo isto permitiulle percibir desde moi novo as inxustizas e a desorde social, o que esperou no pontevedrés unha rebeldía e un desejo de defender aos traballadores que mantivo ata a súa morte. De aí que decidiuse emigrar a Arxentina arredor de 1910. En 1918, de volta na súa cidade natal, comezou unha intensa e frutífera actividade, involucrado nos movementos sociais, nun ambiente de ímpeto xuvenil e de traballo político-sindical onde a súa presenza foi certamente relevante. Neste ano comezou a dirixir Acción Obrera, co que pretendía contribuír ao desenvolvemento cultural dos operarios e perseguir o ideal de emancipación humana. Publicábase quincenalmente e coa axuda de doce compañeiros que aportaban unha pequena cantidade do seu salario para que vise a luz. O semanario trataba de ser

voceiro dos humildes, defensor dos traballadores agrupados en numerosas sociedades de resistencia; tentaba contribuír a erguer o espírito asociativo entre os traballadores e, cun espírito belixerante, denuncia ba feitos, institucións, persoas... Nas súas páxinas publicábanse listaxes de suscriptores/as para apoiar familias en situación económica extrema. A finais de xullo de 1919 encargouse da dirección de Nueva Aurora, outro semanario obreiro-socialista na mesma liña do anterior, como tamén será La Hora, ambiciosa publicación da época da República en que colaboraron grandes figuras do socialismo, non só galego.

Non desatendeu o traballo de tipógrafo, era o seu medio de vida, mais en 1920 a actividade incessante no mundo sindical e político levouno ao desempeño de numerosos cargos, feito indicativo da autoridade moral de que gozaba entre a masa traballadora: Presidente da Agrupación Socialista de Pontevedra; Presidente da Federación Local Obreira; edil no Concello de Pontevedra; Presidente da Sociedade Tipográfica da cidade. Desde todos estes postos seguiu laborando en prol da xustiza, da liberdade, da igualdade, da solidariedade e da mellora das condicións de vida dos traballadores.

En 1918 casara con Pura Beloso Telmo e agardaba o primeiro fillo para novembro de 1920. Esta circunstancia e os salarios vergonzosos dos

tipógrafos obligárono a marchar por segunda vez a Arxentina a fins do mes de setembro de 1920, na compañía do seu futuro socio nos negócios, José Benito García Santiago. En Buenos Aires permaneceu dous anos e, á volta, instalouse definitivamente na cidade que o viu nacer, onde montou varios negocios para atender á familia numerosa que tiña ao seu cargo: a nai e os irmáns aos que axudaba e os cinco fillos do primeiro matrimonio: Ramiro-José (1920), Pura (1923), Óscar (1924), Isidro (1926), Josefa (1928).

Deixo a Ramiro Paz en Buenos Aires –volverei a él na etapa da República– para lembrar outros socialistas:

Na Pontevedra daqueles anos chegou a ser moi popular Dionisio Quintillán Cardesín, da Sociedade de Agricultores de Poio, capador de oficio e líder agrario destacado. Presidiu a agrupación local socialista de Pontevedra, a Federación Agraria da provincia e colaborou no semanario obreiro-socialista Nueva Aurora. Era partidario da formación dunha federación mixta de obreiros e agricultores para ter más forza nas súas reivindicacións. Participou en numerosos actos públicos como na velada organizada pola "Juventud Socialista" en agosto de 1918 para conmemorar o primeiro aniversario da folga xeral de agosto de 1917, xunto a Bértola, Francisco Otero, Valeriano Barros, Goméz Osorio; ou no mitin que

tivo lugar no Teatro Principal onde interveu polos agrarios e socialistas de Poio, a comezos de 1920, para protestar pola actitude que o comercio e certos elementos pontevedreses adoptaron coa clase traballadora; ou no mitin do Primeiro de Maio dese mesmo ano, 1920, organizado pola Federación Local Obreira e celebrado na praza de touros en que tamén fixo uso da palabra, por citar tres actos que tiveron eco na prensa. Foi un dos contortulios do Café Moderno instalado a comezos de século na Praza de San Xosé e amigo de Castelao o que lle profesaba moita simpatía.

Outras figuras do momento que tiveron protagonismo nesta época a xulgar pola súa presenza na prensa socialista foron Manuel García Filgueira (socialista na altura, comunista en tempos da República), membro do Comité Local do partido en 1920, concelleiro en 1920, orador en mitins e membro da mesa do V Congreso da Federación Local (xullo 1920); ou Francisco Tilve, director de Nueva Aurora, tras a marcha de Ramiro Paz a Buenos Aires en outubro de 1920.

A CHEGADA DA REPÚBLICA

Na década de 1930 Pontevedra era unha cidade de 30500 habitantes, dominada polo funcionariado e pola actividade comercial, con tres

prazas extramuros (a do Concello, a da Peregrina e a de San Xosé) rebautizadas como Praza da República, da Liberdade e de Pablo Iglesias, respectivamente. Unha cidade cunha importante vida intelectual e artística: un Museo instalado no pazo de Castro Monteagudo, unha Sociedade Ximnástica, a Misión Biolóxica, o Casino Mercantil e Industrial... Era a Pontevedra de Casto Sampedro, Castelao, Alexandre Bóveda, Ramiro Paz, Francisco Tilve, Lousada Diéguez, Adrio Barreiro, Bibiano Fernández Osorio-Tafall, Iglesias Vilarelle, Blanco Porto... A Pontevedra das tertulias no Méndez Núñez, no Moderno, no Petit Bar, na Praza de San Xosé, un café que xogaría un papel destacado os tres días de xullo do 36 porque alí había unha radio que a xente escoutaba para se informar das noticias a través da emisora local e de Radio Sevilla, entre outras.

No ámbito político, tras os sete anos de Ditadura, agromaron unha serie de organizacións que abranguían todo o espectro ideolóxico: algunas continuaban o labor interrumpido na etapa de Primo de Rivera; outras fundáronse naquel tempo, como o Partido Galeguista no Nadal de 1931. O clima de mobilización social que xerou a caída da ditadura, repercutiu de inmediato no movemento socialista e favoreceu a súa expansión. O compromiso co republicanis-

Unha das poucas imaxes que se conservan de Ramiro Paz Carbajal

mo e a colaboración na construcción dun novo réxime, que se instaurou a seguir das eleccións municipais de 12 de abril de 1931, deron paso a un período de crecemento da afiliación. Segundo se constatou no Congreso de Monforte de outubro de 1931, en Pontevedra había 14 seccións con 680 afiliados e en xuño de 1932 estas cifras

aumentaron: 19 seccións e 862 afiliados, incluíndo, claro é, as sociedades agrarias.

Na Agrupación Socialista "La Internacional", legalizada en maio de 1931, ou na Federación Provincial Socialista –constituída en agosto de 1932, que contaba con 16 delegacións– continuaron, ou iniciaron no caso

dos más novos, un labor intenso. Francisco Tilve (concelleiro e Primeiro Tenente de Alcalde en 1932 e membro do Comité Executivo da Federación Provincial que más tarde presidiu); Amando Guiance Pampín (membro tamén do Comité Executivo da Federación Provincial e orador en actos de carácter político-obreiro, como o celebrado no Coliseum en xuño de 1933, presidido por él); Germán Adrio Mañá, Secretario do Comité Local en 1932; Manuel Pedreira, que presidiu a Agrupación en 1933, entre outros. Xunto a eles, membros activos da "Juventud Socialista", a fronte da cal estaban en 1932: Edelmiro Diós, Juan Braña, Ramón Méndez, Vicente Soto, Guillermo Castañeda, Manuel Lores e dúas muleres: Dolores Martínez e Jesusa Rodríguez.

Tras a constitución da Agrupación local tivo lugar o Congreso de constitución do organismo provincial, a Federación Provincial Socialista, o 28 de agosto de 1932, que contou coas delegacións de Vigo, Lavadores, Teis, Porriño, Tui, Mondariz, Ponteareas, Cañiza, Crecente, Cangas, Marín,

Cambados, Illa de Arousa, Cotobade, Pontevedra e a Asociación de Canteiros de Vigo. O Congreso contou coa presenza de Fernando de los Ríos, Ministro de Instrucción Pública, e con Rodolfo Llopis, Director Xeral de Primeiro Ensino, que estaban en Pontevedra para clausurar un cursiño de perfeccionamento de mestres e mestras. Foron elixidos membros do Comité Executivo: Francisco Tilve, Amando Guiance, Adolfo Torres, Manuel Fernández, Lázaro Camarero, Adolfo Piñón e Casiano Martínez.

OS DERRADEIROS ANOS DE RAMIRO PAZ

Xunto a estes compañeiros retomou Ramiro Paz o labor político e converteuse, en palabras de Fortes Bouzán, "nunha das siluetas urbanas do socialismo local". Defensor da República e impregnado dos valores polos que sempre loitou a través do seu compromiso público, co que pretendía transformar aspectos fundamentais da estrutura da sociedade, foi un dos grandes valedores da praxe socialista. Acumulara

unha grande experiencia no terreo sindical e político, co desempeño de postos directivos na organización obreira e no Partido Socialista, e após sete anos de silencio obrigado, entregouse ao traballo con paixón renovada.

No persoal, en 1930 era pai de cinco fillos do matrimonio con Pura Beloso Telmo. A comezos deste ano enviuvou e, uns meses despois, casou con Dolores Lois Soto, 17 anos máis nova que el, que lle deu catro fillos máis: Elva (1931), Dolores (1933), Ofelia (1935) e Ramiro-Javier (1937), nacido tres meses despois do seu fusilamento.

No aspecto profesional, desde a volta da emigración, volveu exercer o oficio de tipógrafo mais co pensamento posto no negocio propio, porque os fillos seguían chegando. A Buenos Aires marchará en 1920 co seu amigo e futuro socio, José Benito García Santiago³. Con el montou un negocio de venda a prazos e tamén con el mercou a Imprenta Nueva Aurora en 1929, que os dous socios denominaron "La Popular", instalada en Charino 7. Pola súa parte, Paz montou un quiosco na Alameda, "Centro

³ Mais coñecido por Pepe "O Guardés", porque a súa nai era guardesa de San Roque, onde vivía a familia. Amigo de Paz Carbajal, con el marchou a Buenos Aires en 1929 e, á volta, montaron o negocio de venda a prazos: mercaban os produtos e financiábanllos á xente que ían devolvendo o diñeiro aos poucos; ás veces "pataco a pataco", por iso foi alcumado como "O Pataconeiro". Transcorridos uns anos, ficou el só con este negocio. Con Carbajal compartiu o Guardés, amizade, negócios e militancia política. Estivo con Ramiro Paz cando presidiu o Comité Local en 1933, e no Comité Executivo da Federación Provincial de Colectividades Socialistas en 1936, presidida tamén por Paz Carbajal. Tras o levantamento militar, a represión, cando non a morte ou o exilio, alcanzou a moitas familias. Ao Guardés foron os falanxistas a buscalo a casa. No xuizo que se celebrou foi condenado a morte, pena que commutaron pola de cadea perpetua. Estivo no cárcere de Pontevedra, no Lazareto de San Simón e a causa da humidade ficou paralítico. Máis tarde trasladárono ás illas Canarias, polo clima. Cando volveu, enfermou do corazón e morreu arredor de 1944.

de Publicaciones", face ao concello e encargouse da bomba de gasolina, empraza- da na lugar que hoxe ocupa o Goberno Civil. Entre el, a muller, un irmán de nai e algúñ fillo atendían estes negocios, porque Paz Carbalal estaba entregado sobre todo ao traballo político, intenso, e á dirección de La Hora.

Durante os anos da República acrecentou o compromiso político e foi a personalidade que protagonizou, en grande medida, os momentos más brillantes do socialismo local deste período: foi Presidente novamente da Agrupación Socialista "La Internacional" de Pontevedra (1933); Presidente da Federación Provincial Socialista (1936); Presidente da Liga de Inquilinos (1936), unha asociación integrada no Comité de Entidades que se fundara en Pontevedra en 1926; Presidente do Comité Provincial da Frente Popular (1936); Vocal da Comisión Xestora da Deputación pontevedresa (1936) e Delegado Técnico Administrativo do Hospital (1936), que dependía da Corporación provincial. Como impresor, do obradoiro de "La Popular" saíu en maio de 1931 o primeiro número de La Hora, semanario que axiña pasou a converterse en órgano da Agrupación de Pontevedra, unha publicación cos resgos de identificación do socialismo nos anos da República, que outorgaba prioridade aos valores da

xustiza e liberdade, ás desigualdades sociais, á solidariedade e ao anticlericalismo, e que sería incautada o 3 de agosto de 1936, tras o levantamento militar.

Os acontecementos de xullo de 1936, en que Ramiro Paz como moitos outros demócratas actuou en defensa da República, motivaron a súa detención: o día 20 ficou retido con vixilancia no Hospital onde desempeñaba o cargo de Delegado Técnico. O garda encargado da súa custodia insinuoulle que podía saír pola fiestra, proposta de fuxida recomendada, ao parecer, por Víctor Lis Quibén. Paz non fixo caso. Desconfiaba de Lis e, se fuxía, podían aplicarlle a Lei de Fugas. Por outra parte, non vía a necesidade de escapar: nada fixera e nada tiña que agachar. Nas dependencias do centro sanitario permaneceu ata o 6 de setembro, data en que foi trasladado á Escola Normal habilitada como prisión desde que comezaran as detencíons. O 22 de outubro novo traslado, desta vez ao Lazareto de San Simón, illa reconvertida en prisión para albergar os numerosos presos que non cabían nos cárceres. Apenas estivo uns días neste lugar porque o 31 de outubro de 1936 celebrouse o Consello de Guerra dos dez encausados polos sucesos de xullo: Telmo Bernárdez Santomé, Amancio Caamaño Cimadevila, Luís Poza Pastrana, Germán Adrio

Mañá, José Adrio Barreiro, Benigno Rey Pavón, Paulo Novás Souto, Víctor Casas Rey, Juan Rico González e Ramiro Paz Carbalal. Alexandre Bóveda, acusado igualmente por estes acontecementos, xa fora pasado polas armas o 17 de agosto. Foi aquel un xuízo-farsa porque a sentencia estaba ditada de antemán. Por defenderen a democracia e a República, aqueles dez homes –con distintas ideoloxías (galeguismo, socialismo, republicanismo)– foron acusados de delito de "lesa Patria", de traizón, e condenados a morte e a indemnizar mancomunada e solidariamente ao estado cun millón de pesetas. O día 12 de novembro de 1936 foron conducidos ás 7 da mañá ao quilómetro 1 da estrada a Campaño, na Caeira, e fusilados por un piquete do 15 de Artillería ás ordes de José Varela de la Cerda, en presenza dos defensores, Lope de Roda e Sanmartín Carreño; do Xuíz Instructor, José Pontijas Fernández; do mercedario P. Raimundo; dos franciscanos P. Luís e Frei Guillermo; do Vicario de Santa María, Sr. Torres e do Rexistrador da Propiedade, Sr. Ríos Mosquera.

Ramiro Paz Carbalal e o resto dos fusilados aquel 12 de novembro –como outros homes e mulleres que perderon a vida pola causa da liberdade–, permanecen na memoria das xentes. Na rúa denominada "12 de novembro" de Pontevedra, un mono-

lito mantén viva a lembranza e o recoñecemento daqueles homes que perdieron a vida por defenderen as súas ideas.

A voz dos poetas tamén recorda, para sempre, aquela crónica do horror:

*Cantos homes defronte o mencer
baixo o axiordo dun ceo
de axotadas gueivotas
caíron sin testigos...
(...)
Cantos homes nas noitébregas
sombras
dos seus fogares foron arrinca-
dos
acincados xunta do chafarico dos
seus fillos,
arastrados cos ollos pechos
ate un muro polo sangue cuberto
e morreron abrindo os longos
brazos
nunha aperta imposible,
sin testigos...*

*(Tomas Barros, "Esquencidos",
Abraio, 1978).*

La actividad político-sindical de los ferroviarios monfortinos durante el gobierno del Frente Popular

Fermín Avellaneda Vázquez

Los ferroviarios monfortinos no tardaron mucho tiempo en incorporarse a la lucha sindical, una vez que en Galicia hace presencia el sindicalismo de clase, organizados fundamentalmente en torno al Sindicato Nacional Ferroviario (SNF), afín a las tesis de la Unión General de Trabajadores (UGT). Por esta razón, ya sufren en carne propia las consecuencias de la huelga de agosto de 1917, en la que 6.000 trabajadores ferroviarios de la Compañía de los Ferrocarriles del Norte de España (el 20% del total de la plantilla) son despedidos de sus puestos de trabajo, buscando sin duda, y en gran medida consiguiendo, el descabezamiento sindical en la citada empresa. Varios de estos despedidos pertenecían a la residencia de Monforte de Lemos.

CLARIDAD

43

ESPECIAL HOMENAXE

El hecho de que Monforte sea un núcleo ferroviario de primer orden y que en él confluyan las dos empresas ferroviarias más importantes de Galicia, la nacionalizada Compañía de los Ferrocarriles del Oeste de España y la Compañía del Norte, probablemente hizo pensar a los responsables sindicales en la idoneidad de la Ciudad del Cabe como sede de la Tercera Zona del Sindicato Nacional Ferroviario, cuyo ámbito de actuación abarcaba toda Galicia y parte de la provincia de León. Es a partir de este momento cuando los ferroviarios organizados se dan cuenta de su fuerza y comienzan su particular "asalto" al poder político. Para ello disponen de buenos dirigentes y una amplia

base de compañeros que los apoyan, unidos por la ilusión y la esperanza del nuevo régimen que se adivinaba: la Segunda República Española. Como dinamizador de todo ese proyecto de futuro, emerge la figura del polifacético (escritor, sindicalista y político) Juan Tizón Herreros, hombre intuitivo y de fina habilidad política que el levantamiento militar de julio de 1936 no le permitió desarrollar suficientemente.

En el viaje hacia esa participación en la política, los ferroviarios monfortinos descubren que disponen también de las herramientas necesarias: el Sindicato, el Partido y el sentimiento de pertenencia a una clase social ansiosa de mejorar su futuro. Nace así, en junio de 1930, a los pocos meses de caer la Dictadura de Primo de

Rivera y en plena "dictablanda" del general Dámaso Berenguer, la Agrupación Socialista de Monforte de Lemos. La Comisión Ejecutiva de la recién constituida agrupación, estará formada por siete miembros, de ellos cinco son ferroviarios, algunos de los cuales formarán parte activa de la vida política y sindical de Monforte durante los años de la Segunda República. Así, Evaristo Martínez del Sar será presidente de la Agrupación Socialista, sindicalista destacado en el SNF – UGT y concejal del ayuntamiento de Monforte; Miguel Chapel Salgueiro, ocupará diversos cargos en el PSOE y en el SNF-UGT, presidente fundador de las Juventudes Socialistas de Monforte y concejal; Eduardo Vázquez Vales, obtuvo acta de concejal y desempeñó diversos

Una reunión de la Unión Ferroviaria

cargos en el partido; y Juan Tizón Herreros, que compatibilizó diversos cargos en el partido y en el sindicato, siendo concejal, diputado provincial y alcalde de Monforte, puesto éste que ocupaba en julio de 1936.

Quizás el momento de mayor importancia de los ferroviarios monfortinos en la política local, se produce durante el corto período de tiempo en el que gobierna el Frente Popular. De la influencia que los ferroviarios tuvieron en Monforte durante ese período nos da idea el informe que el entonces alcalde de la ciudad hace llegar al Delegado de Seguridad Interior de Orden Público de Lugo, en diciembre de 1937: "Antes de iniciarse el Movimiento Nacional, un setenta por ciento de los habitantes del casco de la población pertenecían a los partidos del Frente Popular... Este porcentaje tan grande de elemen-

tos del Frente Popular dentro del casco de población, fue debido a la intensa propaganda realizada en los últimos años por los partidos marxistas, cuyas organizaciones comprendían la mayor parte del numeroso elemento ferroviario y obrero de la población". Hagamos un somero repaso de los meses previos al levantamiento militar que dio paso a la Guerra Civil, en la Capital de Lemos.

Tras la elección de diputados al Parlamento celebradas el 16 de febrero de 1936 y la victoria de los partidos integrados en el Frente Popular, el nuevo parlamento y el gobierno que de él emana, rápidamente acometen la realización de los acuerdos previos a las elecciones, entre ellos la amnistía de los presos políticos y la reposición de los ayuntamientos surgidos de las urnas el 12 de abril de 1931.

El día 21 de febrero de 1936, el Gobierno aprueba el decreto por el cual se concede la amnistía a todos los presos políticos existentes en aquel momento. Entre los beneficiados por la medida se encuentra Juan Tizón Herreros, que por entonces se hallaba en la prisión de Lugo acusado de haber participado en los sucesos de octubre de 1934. A las doce de la mañana del día 22 de febrero, Juan Tizón y Ramón Somoza, ambos concejales socialistas desde las elecciones de abril de 1931, llegan en tren a Monforte, procedentes de la cárcel de Lugo. A pesar de la fuerte lluvia que cae durante toda la mañana, los andenes de la estación y los accesos a la misma se encuentran ocupados por miles de personas. "Al apearse del tren, el público proclamó en expresiones de júbilo que se sucedieron en la imponente manifestación que hizo el recorrido por toda la ciudad. Iban al frente todas las banderas de las organizaciones obreras."¹

La Gestora que se constituye para gobernar el ayuntamiento, estará formada por cinco representantes del Partido Socialista Obrero Español y cuatro de Izquierda Republicana. La presidencia de la Gestora recaerá sobre Juan Tizón Herreros, que estará acompañado, entre otros, por el maquinista de la Compañía del Norte, Miguel Chapel Salgueiro, ocupando el cargo de síndico, así como por Eduardo Vázquez

¹ *La Voz de Galicia*, 26 de febrero de 1936.

Vales, empleado de los talleres de la misma compañía ferroviaria y, al igual que Tizón, concejal por elección popular.

Desde los primeros momentos, la Gestora monfortina se muestra muy activa y ambiciosa en sus objetivos. Las sesiones municipales (reuniones de la Gestora) son habitualmente seguidas por cientos de ciudadanos que ocupan el salón y los pasillos adyacentes, sin duda interesados en las cuestiones propias del Ayuntamiento y en los nuevos aires de la política local. Bajo la presidencia de Tizón Herreros, nombres como "Mártires de Carral" o "Curros Enríquez" pasan a formar parte del callejero monfortino. Pero la Gestora no se ocupa solamente de lo que podríamos denominar "gestos" o "símbolos", como cambiar los nombres de las calles, sino que acomete una intensa labor de reactivación económica de la ciudad, con importantes proyectos de obras y servicios, que buscan hacer de Monforte de Lemos una ciudad más atractiva y habitable, en palabras del propio Juan Tizón Ramos "...una ciudad en la que la miseria no tenga cobijo y en la que toda manifestación de trabajo y de cultura encuentre amplio cauce para su desarrollo."²

En línea con lo dicho en el párrafo anterior y en escasos cinco meses de gobierno, Tizón propone suprimir los arbitrios de los cereales, legumbres, huevos, aves y cabritos, con el fin

Juan tizón Herreros en su etapa de Alcalde de Monforte de Lemos

de aumentar las transacciones comerciales y no agobiar la precaria economía de los campesinos; trabaja en proyectos para convertir San Vicente en un gran parque para solaz y disfrute de los monfortinos, y la zona en la que el río Cabe fluye por Vilanova, en playa fluvial; impulsa los centros de educación locales; inaugura el Centro de Higiene Rural con revisiones médicas gratuitas a escolares,

trabajadores y a la ciudadanía en general, cuya construcción venía reclamando Tizón desde su etapa de concejal en 1932; y, entre elogios de la prensa local, la gestora saca adelante un importante presupuesto para acometer distintas obras públicas, buscando la absorción del paro obrero existente, al tiempo que supondrían un avance en la urbanización y transformación de la ciudad de Monforte,

² Extracto de la entrevista a Juan Tizón Herreros, alcalde de Monforte, publicada por *La Voz de Galicia* el día 27 de marzo de 1936.

haciéndola más habitable para sus ciudadanos y atractiva para los foráneos.

Pero a pesar de su labor como gestores, los "concejales ferroviarios" no cesan en su actividad política; así, Juan Tizón acude a Madrid el día 8 de mayo, como Compromisario por la provincia de Lugo para la elección de Presidente de la República; el día 10, Manuel Azaña Díaz será elegido Presidente de la Segunda República Española. Por su parte Miguel Chapel Salgueiro asume la presidencia del Comité Local por el Estatuto de Autonomía que, al igual que en el conjunto de Galicia, triunfa ampliamente en la Ciudad del Cabe.

La sublevación militar sorprende a Miguel Chapel Salgueiro como alcalde accidental. Al enterarse del levantamiento acude a la oficina de telégrafos para disponer de información puntual y fidedigna. En aquellos primeros momentos, las fuerzas del orden (Guardia Civil) de Monforte parecen indecisas. Pronto comienza a organizar partidas de hombres armados con poco más que escopetas de caza, para combatir a las fuerzas reaccionarias que ocupaban Lugo. El resultado de tal expe-

Miguel Chapel con su familia

dición podríamos calificarlo como dramático.

Tras los primeros momentos de desconcierto, se reúne la comisión ejecutiva socialista y deciden que Juan Tizón Ramos y Miguel Chapel Salgueiro deben marchar de la ciudad. Para salvaguardar a sus compañeros, acuerdan que toda la responsabilidad política recaiga sobre ambos dirigentes, que buscarán refugio en Oporto, donde Tizón Herreros tiene amigos; si bien Chapel Salgueiro, que mantiene la nacionalidad francesa de su padre, continuará hasta Gibraltar a través de Portugal, para más tarde llegar a Francia. Juan Tizón Herreros no volverá

a su tierra, falleciendo en el lugar de acogida en diciembre de 1945.

El 19 de julio, el Sindicato Nacional Ferroviario declara la Huelga General. Los ferroviarios monfortinos la secundan y, a pesar de la militarización del personal de ferrocarriles declarada en la zona ocupada por los franquistas el día 25 de julio, mantienen la huelga hasta el día 28 del mismo mes en el que se incorporan a sus puestos de trabajo. Pero las huestes del general Franco, no parecen dispuestas a olvidar la fidelidad al gobierno legítimo de la República por parte de los ferroviarios monfortinos. Con Tizón y Chapel en el exilio y Martínez del Sar ilocalizable (permaneció oculto, muy cerca de la estación, en casa de un amigo monfortino durante toda la guerra), quizás fue preciso buscar alguien en cuya cabeza escarmientar al colectivo ferroviario, o quizás no fue esta la razón. Lo cierto es que el día 31 de agosto se decreta la prisión incondicional para Eladio Martín Grados, factor de la Compañía del Oeste y vocal del SNF - UGT, acusado de rebelión al haber dado, supuestamente, la orden para secundar la huelga ferroviaria el 19 de julio; de nada valen los testimonios de los compañeros, sin duda valientes, negando la acusación; el día 29 de diciembre de 1936 es fusilado junto a la

Congreso del Sindicato Nacional Ferroviario de UGT en Monforte, en el centro, sentado, Enrique Heracio Botana

tapia del cuartel de la Guardia Civil de Lugo. Llegados a este punto, creo oportuno destacar así mismo la figura de Constantino González Eiras, también factor de la Compañía del Oeste y miembro del SNF que ocupó el cargo de vocal en la Agrupación Socialista Monfortina. González Eiras pasó la Guerra Civil en Madrid con su familia; en la capital de España desempeñó diversos cargos de responsabilidad en la Brigada 112. Finalizada la guerra, mientras intentaba llegar a Francia, es detenido y encarce-

lado; el 6 de octubre de 1942 es entregado a las fuerzas de la Guardia Civil y fusilado junto a la tapia del cementerio de Talavera de la Reina, donde yace en una fosa común³. Junto a ellos, otros muchos ferroviarios monfortinos sufrieron la represión del nuevo régimen, bien con años de cárcel, bien con la “depuración” laboral (despido), o ambas cosas, por la única razón de haber desarrollado una actividad sindical en el seno del Sindicato Nacional Ferroviario. Para ellos, al igual que para todos los que

lucharon y sufrieron por la libertad y la esperanza de una vida mejor, nuestro respeto e impecadero recuerdo.

Fermín Avellaneda Vázquez

³ Datos facilitados por su hijo, Constantino González Fernández

)-

-()

ATEO

A represión dun ideal

Roxelio Pérez Poza

A longa traxectoria seguida polas asociacións do maxisterio, sobre todo a partir da adhesión da Asociación General de Maestros a UGT desde 1919, con domicilio social na Casa del Pueblo de Madrid, conduciría á creación dun sindicato, en xuño de 1931, que se convertería moi pronto no referente para tódolos docentes democratas e de esquerdas, a Federación Nacional de Trabajadores de la Enseñanza, pronto coñecida como FETE, cun órgano de prensa, "Trabajadores de la enseñanza."

A AGM durante a Dictadura de Primo de Rivera estivo adherida á Internacional do Ensino (ITE), organización onde tiñan relevancia os comunistas (600.000 membros de Rusia). En razón da vinculación da ITE coa Internacional comunista e por impulso principalmente das seccións dos países de Europa occidental, constitúese en 1926 o SPIE, Secretariado Profesional Internacional do Ensino, que realizaría o seu primeiro Congreso en Viena en 1928, aínda quen habería que esperar a 1933 para a adhesión da AGM.

A vida asociativa dos traballadores do ensino pasa por diversas vicisitudes entre 1923 e 1929 ata que, coa crise da Ditadura, a organización volve coller pulo. Rodolfo Llopis, Alonso Zapata, Correas e un

grupo de mestres de Madrid abordan as reformas a levar a cabo en materia educativa. Será en marzo de 1930, na sede de El Socialista, cando se leve a cabo un mitin decisivo para o impulso de FETE-UGT. Neste participan destacados profesores como Fernando de los Ríos, Rodolfo Llopis, Marcelino Martín e Manuel Alonso Zapata.

A Asociación de Trabajadores de la Enseñanza de Ourense (ATEO) tivo os seus orixes no mesmo proceso que as outras Asociacións no momento de crise da Ditadura e do dinámico e interesante tránsito cara á II República, e forma parte do auxe do sindicalismo e da masiva afiliación que segue ó triunfo republicano, despois dun escuro período político en que sindicatos como a UGT sufriren unha importante desmobilización e pasaron a un segundo plano, namentres a CNT era prohibida.

O día 2 de abril de 1931 inaugurábase o Congreso da AGM, coa ponencia “Escuela humana, escuela de clase”, “Aspiracións do proletariado en orde á educación” e “Formación e selección dos traballadores do ensino e as súas reivindicacións.”. A escola proletaria debería ter, segundo a ponencia, as seguintes características: Universalidade, laicismo, socialización, gratuidade, liberdade, unicidade, coeducatividade, traballo e internacionalismo. O tema da opción de clase levantou unha ampla polémica. Xa se defendeu entón a formación universitaria de todo o profesorado, a incorporación das Escolas Normais ás Facultades. Tamén se falou da formación permanente e da especialización, que suporía a introdución de especialidades nos estudos Maxisterio. O Presidente, Sanmartín, na clausura do Congreso o que deixou moi claro foi a pluralidade ideolóxica dos seus membros, pero

CLARIDADE

49

ESPECIAL HOMENAXE

que a Asociación como adherida á UGT, é un organismo obreiro que acepta e practica a loita de clases.

O momento (xuño de 1931), despois das dificultades atopadas durante a Ditadura, era o axeitado para a creación dun sindicato, que se convertería moi pronto no referente para tódolos docentes demócratas e de esquerdas, a Federación Nacional de Trabajadores de la Enseñanza, pronto coñecida como FETE, cun órgano de prensa, "Trabajadores de la enseñanza", denominación que se aplicaría ós afiliados á organización.

No marco desta mobilización cara a configuración dun sindicalismo forte do ensino, nos anos 30 constituiranse as "Asociacións de Trabajadores de la Enseñanza" en Vigo (1931) en Ourense, Ferrol (por iniciativa de Angel Mato e Emilio Felipe Seco) e Lugo (1932), en Santiago, impulsada por Javiera Outón Pérez, en A Coruña, a partir da iniciativa de Jesús Mejuto (1933), en A Estrada e en Pontevedra (1935).

A posta en marcha dos partidos que xorden en torno ás ideas democráticas dos republicanos atraen a numerosos docentes que os propios partidos necesitan para potenciar a súa estrutura e implantación, e áinda o seu prestixio. Así en Ourense vai ter unha decisiva importancia no seo do maxistério o Partido Radical-Socialista, do cal é líder entre outros,

Marcelino Domingo, que sería Ministro de Instrucción Pública, e que en Ourense conta con valedores coñecidos publicamente como os mestres Albino Núñez, Manuel Sueiro, Rafael Alonso e Amadeo López Bello.

Un dos primeiros órganos no que se detecta a presenza dos que serán líderes de ATEO é o Semanario La República de Ourense, publicado xa desde maio de 1930, que reflicte os ideais republicanos de democracia e liberdade, que contraponen ás actuacións e posicionamentos dos persoeiros que detentaron o poder político ata entón, entre os que había que destacar, no último período, aqueles que se sumaron á Unión Patriótica promovida pola Ditadura.

En principio parece que tiveron gran importancia no impulso do espíritu asociativo, Manuel Sueiro, director dun centro privado, e Hipólito Sinforiano Luengo, vinculado ó Partido Radical-Socialista, colaborador de ATEO e de Escuela de Trabajo, que estaba ó fronte da Escola Laica neutral, que fora creada xa en 1909. ATEO contou moi pronto cos opositores do 28 e coa incorporación dos cursillistas do 31 e dos mestres interinos.

O nomeamento de Marcelino Domingo como Ministro de Instrucción Pública, de Domingo Barnés como subsecretario, de Rodolfo Llopis como Director General de Enseñanza Primaria é un feito que contribúe a aproximar posi-

cións e garantiza o apoio da Federación ás iniciativas ministeriais, nesta primeira etapa republicana. No mesmo senso cóntase con 19 afiliados deputados, (16 membros do PSOE).

En pleno proceso evolutivo cara a posicions más de esquerdas os afiliados de ATEO, con local en La Casa del Pueblo, elixían Presidente a Albino Núñez, que así mesmo, dirixiría a revista La Escuela de Trabajo durante seis meses en 1932. Albino Núñez consideraba prioritaria unha acción unitaria no seo de ATEO e, dado que existían posicions políticas diversas, optaba polas estratexias de consenso para integrar así na organización ós mestres que compartían unha pedagogía innovadora e, deste xeito, gañar a batalla que se estaba librando pola República e a favor dunha nova educación, inspirada en gran parte na ideas da Institución Libre de Enseñanza. Isto permitiu que ATEO, sen perder a súa condición progresista e avanzada, puidese implantarse en toda a provincia.

Moi pronto detectáronse varias correntes ideolóxicas. Unha delas encabezada por Abel Carvajales, de Acción Republicana, que defendía unha escola neutra, pedagoxicamente autónoma con respecto ó proceso político. Outra optaba por unha escola en consonancia cos ideais republicanas, e a máis esquerdista inclinábase por unha pedagogía marxista, que, para algúns, tiña como horizonte a escola da

Unión Soviética. Nesta liña podemos situar a Felix Salgado del Moral e a Armando Fernández Mazas, que no seu artigo "Política e Pedagogía", respondendo a outro do mesmo titúlo de Carvajales, di "La escuela única, suprema aspiración de la pedagogía burguesa, pierde todo su valor educativo, queda reducida a una fórmula vacía, inocua, sin trascendencia, si no se admite antes la transformación social del orden existente. Esto que es innegable pone al descubierto la estrecha relación que existe en la política y la pedagogía. Es por esto por lo que la Pedagogía proletaria liga estrechamente las conquistas pedagógicas a la revolución social; y nos indica también a nosotros, trabajadores de la enseñanza, la necesidad de unir nuestras luchas parciales con las luchas generales, con las reivindicaciones de la clase proletaria". (Escuela de Trabajo, abril 1933).

Tal e como sucede a nivel xeral nas actuacións da UGT como nas do Partido Socialista na primeira etapa republicana, os docentes de ATEO apoiarán decididamente a política do Goberno republicano, tendo en conta o enorme esforzo deste (7.000 novas escolas, incorporación de 13.000 docentes, incremento de 350.000 alumnos no ensino primario, Misións Pedagóxicas, miles de bibliotecas escolares, organización de colonias de verano para os alumnos, racionalización do sistema de acceso á docencia, mellora da lamentable situación económica dos docentes, etc.)

Luis Soto

Aínda que as actividades, entre as que cabe sinalar as pedagóxicas, a defensa dos procesos progresistas iniciados pola República e a acción conxunta con outras organizacións dos traballadores, se centralizan en Ourense, ATEO se estende rapidamente por toda a provincia. Créanse grupos de afiliados fundamentalmente en Ourense, Allariz, Celanova, Ribadavia, Caldelas e Lovios.

Luis Soto é elixido Presidente e Ignacio Herrero, Secretario, na asemblea do 16 de xullo de 1933, o que implica

un cambio de rumbo cara a posicóns más radicais. Tamén é entón cando deciden ingresar na FETE como colectivo á proposta de Baltasar Vázquez.

Na Asemblea de ATEO do 10 de setembro de 1933 acórdate que o Consello de Redacción o integren Elixio Núñez, Luis Soto Fernández, Manuel Luis Acuña, Amadeo López Bello e Armando Fernández Mazas.

É agora cando se produce unha percepción do crecemento do fascismo en Europa, e o

Año I - Núm. 1**Marzo de 1932**

Escuela del Trabajo

Mancheta da publicación "Escuela del Trabajo"

propio resultado das eleccións de 1933 en España constitúe un mal augurio para a democracia, ó mesmo tempo que, como reacción, xurde a "Alianza Obreira", promovida polas organizacións sindicais dos traballadores, varias organizacións dos profesores, que representan a 31.500 docentes afiliados, entre as que se atopa FETE, responden co Frente Único del Magisterio, que rexurdiría no ano 1936.

A raíz da revolución en Asturias de outubro de 1934, 318 profesores son encarcerados e outros sofren a represión. Aínda que en Galicia a repercusión é moito máis limitada, a evolución dos acontecementos da lugar incluso á morte dun docente, Ángel Mato Peña, que fora fundador de FETE, en Ferrol, xunto con Emilio Felipe Seco. Ademais resultaron encarcerados 9 mestres de Pontevedra, 9 de Ourense, 3 de A Coruña e 3 de Lugo. Os mestres, organizados, realizan presións solicitando a liberación

dos seus compañeiros e poñen en marcha cuestacións públicas, con relación nominal dos donantes e cuantificación económica das aportacións, o que indica o valente compromiso do maxisterio.

En Ourense os detidos foron Adolfo Rodríguez Ansias, Ignacio Herrero Fuentes, Rafael Alonso, Sebastián Vázquez, Luis Bazal, Evaristo Outerío, Amadeo López Bello, Armando Fernández Mazas e Castor Rivera, sometidos a fortes multas a descontar durante varios meses do seu soldo. A reacción do Goberno supón un duro golpe para todo o sindicalismo, que durante 1935 queda medio desarticulado, ata que comeza a reaccionar de novo a medida que se aproxima o fin deste infausto ano. Así despois da desaparición da revista "Escuela de Trabajo", en 1935 xorde "A.T.E.O." ÓRGANO MENSUAL DE LA ASOCIACIÓN DE TRABAJADORES DE LA ENSEÑANZA DE ORENSE, da que segundo

nos informa Armando Fernández Mazas, saíron uns 7 ou 8 números.

Na festa do 1º de maio de 1936 os traballadores do Ensino participan moi activamente levando a súa bandeira de ATEO. Pouco despois as fotos desta festa serían utilizadas para identificalos, detelos, matalos ou destituílos.

Na constitución da Federación Gallega de Trabajadores de la Enseñanza, que tivo lugar en Vigo entre o 17 e o 24 de maio de 1936 participaron 5 delegados de ATEO, sendo elixido Secretario do Congreso, Ignacio Herrero Fuentes. Outro delegado foi Eligio Núñez.

A pesar da proposta de ATEO, xunto coas Asociacións de Santiago, Lugo e Ferrol (máis próximas ó socialismo), que defendían Santiago como sede, esta se fixou en Vigo co apoio da propia Asociación de Vigo e as de Pontevedra,

Cangas e Vilagarcía (con maior incidencia comunista), entrando a formar parte do órgano de dirección da Federación Gallega, Luis Soto Fernández, mestre de Mondariz e Isidoro Cid Rivo, mestre de Vigo, ambos procedentes de ATEO.

En 1936 e 1937 os dirixentes sindicais más cualificados dos ensinantes son asasinados.

Ademais dos salvaxes atentados, sobre todo nos primeiros momentos, que suponen a eliminación física daquelas persoas que os responsables políticos franquistas consideran más afins ás ideas progresistas, a partir do mesmo ano 36 se realiza un proceso de depuración, no que o propio docente debe demostrar que non se atopa vinculado a ningunha organización política ou sindical sospeitosa, pero non satisfeitos con iso, se lle demandan "probas ou garantías" conforme axudaran ó "Goberno Nacional de España" contra o movemento comunista, e testigos que podan confirmar tal colaboración.

En principio se recorre a abrir expedientes informativos, pero enseguida constitúense as Comisión Provinciais compostas por un Director de Instituto de ensinanza secundaria, un Inspector de Ensino Primario, o Presidente da Asociación de pais de familia e "dúas persoas de máximo arraigo y solvencia moral e técnicas", que non tiñan posibilidade de renunciar ó

Directiva de ATEO

cargo. O volume do proceso de depuración foi tal que a mesma falta de persoal docente obrigou ó propio sistema a flexibilizar as decisións adoptadas e ir recuperando a profesores depurados aínda que non estiveran claras as "súas responsabilidades".

O proceso represivo conseguinte ó levantamento alcanza, de moi diferentes xeitos, a unha boa parte da sociedade. No caso dos docentes, Armando Fernández Mazas contabiliza 212 mestres sancionados na súa provincia.

A partir de 1938 as execucións en Galicia e a violencia física dos dous primeiros anos entraron noutra fase de persecución e de castigo, non por iso menos mortal. Se pouco a pouco, na década dos 40, un colectivo importante dos sancionados e perseguidos se reintegrou ás aulas e outros puideron abandonar a cadea, houbo moitos que o farían ó longo da década dos 50 e aínda nos 60,

e houbo quen non se reincorporaría xa nunca ou o fixo para xubilarse.

Represaliados de ATEO

En Ourense a importante actividade de ATEO (Asociación de Trabajadores de la Enseñanza de Orense), vinculada a FETE, se traduciun un importante número de asasinatos dos docentes asociados á Federación, así como en todo tipo de condenas, represalias e sancións, que alcanzan a máis de 200 profesores. Entre os asasinados, todos eles pertenecentes a ATEO, figuran:

- **Eligio Núñez Muñoz**, socialista, paseado na carreteira de Trives, fundador e Vicepresidente de ATEO, delegado no Congreso de Galicia, membro do Consello de Dirección de Escuela del Trabajo, revista de ATEO. Participaba con Jacinto Santiago, Roberto Blanco Torres, Cándido

Fernández Mazas e Alfonso Pazos Cid nas tertulias republicanas de Ourense. Colaborara coa revista La República e no periódico antifascista e antibélico "Espartaco". Participou moi activamente nas eleccións a Cortes Constituíntes apoiando ó daquela compañoiro do Partido Radical-Socialista, Alfonso Pazos Cid. Participou no "Comité contra la guerra" Foi paseado perto de Vilariño Frío (Montederramo).

- **Jacinto Santiago García**, profesor titular de Didáctica das Ciencias da Escola Normal de Maxisterio de Ourense, fundador e impulsor de ATEO e de Escuela de Trabajo, colaborador e director de La Zarpa, presidente do Partido Radical Socialista de Ourense e director do semanario La República, no que adoptou unha posición moi crítica fronte ós popes da política local e nacional. Nas primeiras horas da sublevación acudió ó Goberno Civil, no que redactou as notas que o gobernador lle encomendaba para a radio local. Marcha a súa casa e cando se produce o bando de guerra entrega a súa arma en Comisaría. Será detido posteriormente e conducido fora de Celanova. Morre en unión de Eligio Núñez e do tenente coronel de carabineiros, Fructuoso Manrique e do Alcalde de Carballiño, Aquilino Sánchez.

- **Amadeo López Bello**, mestre de Beiro (Carballeda de Avia). No verán de 1933 asiste a un Congreso Internacional contra a guerra e pola paz celebrado en Santander. Na Asemblea do 10 de setembro de 1933 pasa a for-

mar parte do Consello de Redacción de Escuela de Trabajo. Estivo detido na cárcel de Celanova. Foi paseado.

- **Antonio Caneda Rodríguez**, mestre de Medos (San Juan de Río), republicano. Asasinado en Castro Caldelas.

- **Eduardo Villot Canal**, profesor no Colexio Sueiro, dirixente de Xuventudes Comunistas. Colaborador de "Espartaco". Foi asasinado no monte do Forriolo, moi preto de Celanova en agosto de 1936.

- **Manuel Gómez del Valle**, mestre substituto, comunista, colaborador de E. de T., que acudió á Gudiña para unirse ós traballadores do ferrocarril, unha vez caído Ourense, e foi detido en Xinzo de Limia, xunto co socialista Fernando Cordón, irmán do más tarde Subsecretario da Guerra, con Negrín, Antonio Cordón. Sufrirán o primeiro Consello de Guerra, acusados de rebelión militar. Fusilado o 11 de agosto no Campo de Aragón. Posteriormente serían asasinados a súa nai, María, e o seu irmán Ricardo.

- **Rafael Alonso Rodríguez**, mestre de Amoeiro, da oposición do 28, radical socialista, fundador de ATEO. Moi preocupado pola renovación pedagóxica da escola e home fondamente reivindicativo. Foi paseado.

- **Roberto Blanco Torres**, republicano, coñecido periodista e escritor, executado en Lovios, xunto co presidente de

"La Escuela Laica", **Eulogio Blanco**, ebanista, combativo sindicalista de UGT.

- **Félix Salgado del Moral**, comunista, defensor nas reunións estatais da permanencia de FETE en ITE, que tivo que alistarse e acudir ó fronte de Asturias, morto en estrañas circunstancias. En calidade de membro de ATEO foi o seu representante no Congreso Internacional de Educadores Proletarios, celebrado en París en xullo de 1933. Con Baltasar Vázquez e Luís Soto constituían a liña máis radical de ATEO.

Outros mestres asasinados.

- **José Luis Bouzas Fernández**, de Monterrei. Aparece na Gudiña: Paseado.

- **Antonio Dopazo Fernández**- Sobrado de Triós. Pereiro de Aguiar. Aparece en Ribadavia.

- **Julio González Álvarez**. Gontán-Verea. Asasinado o 29 de agosto de 1937 na Poza das Ras – Ourille (Verea).

- **Camilo Palmeiro Fernández**. Prada-A Veiga. Aparece en Ponte de Bibei-Larouco

- **Longino Rodríguez de la Iglesia**. Regueiro-Boborás

- **Francisco Sierra Rodríguez**. Mosteiro-Xinzo de Limia.

Destacados dirixentes de ATEO represaliados e fuxidos.

Luis Soto Fernández, un dos máis destacados líderes de FETE en Galicia. Logo de refuxiarse en Portugal incorporárase desde Francia ó exército da República chegando a dirixir desde Valencia o xornal *El Magisterio Español*. Posteriormente acompañou a Castelao como secretario e colaborador no seu percorrido americano en defensa dos intereses da República, ó tempo que realizaba diversas actividades como directivo de "Solidaridade Galega Antifeixista" e membro das "Milicias da Cultura". Perdida a causa republicana trasladouse a México onde creou o Lar Galego en 1939. Foi secretario Xeral do Padroado da Cultura Galega de México,. Mantivo unha emisión de radio en galego durante dúas décadas, e foi un dos iniciadores da Alianza Nacional Galega (1941). No campo profesional Luis Soto foi profesor da Escola Comercial e Industrial nº 6 de México e un dos directivos de FETE neste país, sendo en calidade de tal, membro da Executiva da Internacional dos Traballadores do Ensino (ITE), que agrupaba un gran número de organizacións sindicais do profesorado de todo o mundo, desenvolvendo unha intensa e fecunda actividade organizativa durante moitos anos.

- **Isidoro Cid Rivo**, mestre ourensán afiliado a ATEO e

De esquerda a dereita, Herminio Barreiro, Baltasar Vázquez e Raúl González nunha homenaxe promovida por Nova Escola Galega o 14 de abril de 1985 (Foto de Armando Fernández Mozos)

máis tarde mestre na escola de López de Neira en Vigo. Destacado membro de FETE. Foi elixido, no ano 36, membro da Dirección da Federación Galega de FETE, a quen atopamos no exilio no Uruguay (1938) promovendo iniciativas de promoción da cultura galega, desde a súa pertenza, como comunista, a UGT e á Alianza Nacional Galega de Montevideo.

- Armando Fernández

Mazas nos fa chegar a información de Ourense a través dunha publicación, "Política e pedagogía", que recolle as súas ideas, tanto pedagógicas como políticas e os seus ancejos. É un mestre socialista consecuente, que, despois de intentar unirse ós mineiros en Ponferrada para seguir defendendo ó goberno lexitímo, xunto con Adolfo R. Ansias, e ante o ensañamento cos seus compañeiros e amigos, permaneceu escondido en Castro Caldelas ata o ano 1942, en que se trasladou a

Portugal, onde viviu 5 anos para, ocultando a súa identidade, desprazarse a Bilbao para intentar pasar a Francia ou a Londres, e más tarde a Valencia, onde residió, tamén con nome falso, o seu amigo, Juan Rodríguez Dever. En 1955 foron descubertos e trasladados á cárcel de Carabanchel, da que saíron en liberdade condicional. Por fin en 1963 consegue o reingreso no Maxisterio, no que desenvolverá a súa acción docente seguindo os parámetros pedagógicos que rexeron a súa vida. Pero o seu compromiso militante lévao, a pesar das penurias pasadas e dos acontecementos vividos, a responsabilizarse, na década dos 70, de por en marcha a UGT, cando entra en contacto cos socialistas de Ourense. En novembro de 1976 participa na constitución da primeira Executiva de UGT en Ourense, así como na folga do maxisterio do ano 78. Finalmente, é artífice da legalización da Federación Provincial de Ourense de FETE-UGT, que segundo escrito da Dirección

Xeral da Función Pública (Ministerio de Presidencia), acada personalidade xurídica e plena capacidade de obrar o día 28 de febreiro de 1978.

Gumersindo Núñez Muñoz, mestre destacado pola súa labor a prol da unificación das xuventudes socialistas e comunistas. Agachouse na súa casa o mesmo día vinteún de xullo, ata que tres días despois varios falanxistas, un deles compañoiro de estudos, se presentaron na súa casa aconsellándolle que marchase ó domicilio dos seus pais na parroquia de Madrás (San Cristovo de Cea), á que o acompañaron en persoa. Presentouse ás autoridades militares no mes de xullo de 1947 sen que se tomase contra el medida algunha.

Antonio Fernández Vences, natural de Sandiás, con escola en Bresmaus (Sarreaus). Pertencente a ATEO. Presidente da Sociedade Agraria local, vencellada a UGT. Concelleiro na etapa do Frente Popular, fuxido a Portugal e logo agachado preto da súa casa.

Adolfo Rodríguez Ansias, radical socialista, como inicialmente moitos dos mestres impulsores de ATEO, fundador desta e de Escuela de Trabajo, que administraba dende o seu domicilio en San Cosme, 1. Permaneceu oculto ata 1964, durante 28 anos.

Ignacio Herrero Fuentes. Secretario de ATEO en 1933. Detido no ano 34. É elixido Secretario do Congreso constituínte da Federación Galega de

FETE. Galeguista. Exiliado, residiu en Panamá e Venezuela.

Manuel Luis Acuña: membro de ATEO e do Consello de Redacción de Escuela de Trabajo. Pertecía ás Mocedades Galeguistas. Poeta, colaborador de diversas publicacións e promotor do Ateneo de Ourense, foi sancionado e separado do Maxisterio ata 1966 e tivo que dedicarse ó ensino privado no Centro Bóveda.

Raúl González Gómez: Condenado durante algún tempo a morte, que logo lle foi conmutada. Cumpriu 7 anos de cárcel.

Baltasar Vázquez Fernández: Durante un período foi director de Escuela de Trabajo. Autor da páxina "Pedagogía proletaria", apoia unha liña marxista para a revista, que inicialmente é rexeitada, pero que más tarde resulta aceptada cando os acontecementos políticos inducen a unha maior radicalización. É o que propón o ingreso de ATEO, en FETE. A raíz do 36 se lle sanciona con separación de servizo.

Abel Carvajales Gutiérrez: Redactor de Escuela de Trabajo. De posicións más moderadas e pedagóxicas. Sancionado con traslado durante 5 anos.

Celso Vila. Elixido Secretario de ATEO en 1935. Foi separado da docencia.

Luis Bazal: Exiliado en Francia.

Outros represaliados:

Eladio Marcos. Fuxo a Arxentina. Regresará máis tarde.

José Blanco Pena, da comarca de Carballiño, pasa unha longa tempada na cadea polas súas ideas esquerdistas.

Roxelio Pérez Poza

BIBLIOGRAFÍA.

CID FERNÁNDEZ, Xosé Manuel: "Educación e ideoloxía en Ourense na II Repúbli-ca". Universidade de Santiago. Servicio de Publicacións e Intercambio Científico. 1989.

FERNÁNDEZ MAZAS, Armando: "Política y Pedagogía. Memoria de un maestro de la ATEO". Ed. Andorriña. Ourense, 1990.

DE LUIS, Martín: "Historia de la FETE (1909-1936)". FETE. Madrid, 1997.

MORENTÉ VALERO, Francisco: "La escuela y el Estado nuevo. La depuración del magisterio nacional (1936-1943)". Ámbito Ediciones. Valladolid, 1997.

COSTA RICO, Antón: "Historia da educación e da cultura en Galicia. Edicións Xerais de Galicia. Vigo, 2004.

CHAVES CUÍÑAS, Antonio Manuel: "La UGT de Vigo. Una aproximación histórica". Fundación Luís Tilve. Vigo, 1998.

GARRIDO MOREIRA, Emilio: "Víctor Fraiz. Vida e asasinato dun mestre exemplar". Fundación Luís Tilve. Santiago, 2002.

ESCUELA VIVIDA.

ESCUELA DE TRABAJO.

MANUEL MAROÑO CALVO

Socialista Compostelán

Dolores Vieites Torreiro

Historiadora

CLARIDADE

57

ESPECIAL HOMENAXE

Hai dúas zonas no norte da cidade compostelán que tiveron un gran protagonismo no movemento obreiro nos anos anteriores o estoupidio da guerra civil. Por unha banda, a zona do Espírito Santo e Guadalupe, berce de destacados persoeiros do anarquismo santiagués e galaico, como Manuel, Alfonso e Antonio Fandiño Ricart, irmáns de Coralia e María, más coñecidas como As Mariás, ou Cándido Sánchez Rodríguez. Por outra, a veciña rúa dos Basquiños, más ligada o socialismo pola presencia dos irmáns Maroño. O tamén historiador Emilio Garrido Moreira, refírese a Manuel Maroño Calvo como un dos líderes político-sindicais más destacados do socialismo santiagués naqueles anos.

Compostelán dos Basquiños

Manuel e José Maroño Calvo naceron o 5 de xullo de 1.899 e o 12 de novembro de 1.907, respectivamente, nos números dous e nove da citada rúa dos Basquiños. Eran fillos de Benito Maroño Nováis e Josefa Calvo Hermida. O pai, como outros moitos galegos, tivo que emigrar a Bos Aires, onde morreu. Medraron no tempo da Primeira Guerra Mundial e da Revolución Rusa. Ambos eran tipógrafos; Pepe no periódico *El Compostelano*, e Manolo no obradoiro do Seminario Conciliar compostelán, onde entrara a traballar en 1.919, con 20 anos. Os dous tiñan unha boa formación intelectual, especialmente Manolo.

Compostela presentaba

entón unhas características que a facían moi próxima a idiosincrasia vilega, cunha ampla dependencia do mundo rural. Cidade pequena (sen exceder os 34.000 habitantes), pero tamén sede arcebispal e universitaria; máis que unha urbe industrial era unha cidade comercial e de servicios e, por tanto, o grosor da súa poboación asalariada situábase nas actividades relacionadas coa dita condición: construcción, comercio, hostalería e servicio doméstico. A pesares desta circunstancia, a historia do movemento obreiro galego tamén pasa por Santiago. Historia que se inicia coa constitución en 1.894 das primeiras sociedades de resistencia, creándose as dúas que serían os puntais do movemento obreiro santiagués: canteiros, o 24 de setembro, e carpinteiros, o 10 de Decembro.

Comprometido Sindicalmente

Entre 1.914 e 1.919 rexístrase un forte crecemento da conflictividade social, con notable expansión das folgas, incluídas tres folgas revolucionarias (18 de Decembro de 1.916, do 16 o 23 de xullo de 1.917 e a declarada o 13 de agosto de 1.917), sendo os eixes das protestas dos sindicatos obreiros, o paro e a carestía da vida. O 12 de marzo de 1.915, constitúese a Asociación Tipográfica de Santiago, a que Manuel Maroño se afilia en 1.919, o inicio da súa vida laboral.

Nestes momentos hai en Compostela dous centros obreiros: un en torno os carpinteiros, con referentes anarquistas, no que militaban ademais os pintores, albaneis, xastres, tipógrafos, obreiros en ferro e demais metais, panadeiros, barbeiros, zapateiros e chocolateiros. Situouse, primeiro, na Rúa Nova 19, e definitivamente na Conga 11. O segundo centro obreiro organizábase en torno os canteiros, con referentes ideolóxicos socialistas, militando nel, ademais, os peóns, os curtidores e mais os carreteiros. Instalouse primeiro no Franco 40 e mais tarde no Pombal 34.

Nos anos 20 a actividade sindical é particularmente intensa en tódolos sectores. O longo de 1.921 Manuel Maroño figura como vicepresidente, e logo como vicesecretario, da Sociedade de Tipógrafos. En 1.923 foi secretario da mesma,

e presidente en 1.924. Precisamente, o ano seguinte, do 17 o 25 de xaneiro de 1.925, houbo na cidade unha folga dos tipógrafos en demanda dun incremento salarial do 15%, obxectivo acadado despois de oito días de paro. Durante estes anos e ate mediados de 1.935, a sociedade de tipógrafos estaba integrada na Confederación Regional Galaica da CNT e no Sindicato General de Trabadores, tamén da CNT de Compostela.

A pesar da orientación ceneista da Sociedade de Tipógrafos, a ideoloxía de Manuel Maroño era, dende un principio socialista, como se recolle na Acta do Pleno Rexional (CRG-CNT) que tivo lugar na Coruña entre o 19 e o 21 de maio de 1.935. A sociedade elixiuno a el, a comezos dese mes, como delegado do sindicato para asistir o Congreso que ía celebrar o Pleno Rexional Galaico da CNT. Antes de comezar o pleno, non son admitidas as credenciais de catro sindicatos de Santiago, seguindo a norma marcada pola CRG no Pleno de Agosto de 1.931 que tivera lugar en Vilagarcía, pola que non poderían ser delegados a plenos ou a comités da confederación os membros recoñecidos de partidos políticos. Polo tanto foron rexeitados os delegados de carpinteiros, constructores mecánicos do calzado, metalúrxicos e tipógrafos de Santiago. Nese intre, Manuel Maroño (delegado de tipógrafos) de Santiago, di que el é socialista e non anarquista, que

non quería asumir a responsabilidade de aceptar a condición de delegado, e que se o fixo, foi a requirimentos do sindicato; este delegoulle a súa confianza dicíndolle que de non ser aceptada volvera outra vez a Santiago. E foi o que fixo. Deste xeito, afastábanse definitivamente da CNT os tipógrafos, actuando de xeito autónomo ate o momento do alzamento. Esto proba que Manuel Maroño, sendo socialista, foi membro destacado da Sociedade de Tipógrafos, federada na CNT desde comezos dos anos 20 ate agosto de 1.935.

Manuel Maroño tivo un destacado papel no Sindicato de Empleados Subalternos do Hospital Provincial de Santiago, sociedade que ingresa oficialmente na UGT en outubro de 1.931. Figurou tamén nas directivas doutras sociedades obreiras: en 1.922, secretario da Sociedade de Constructores de Calzado, en 1.926 vocal de directiva da Sociedade de Carpinteiros, e en Xullo de 1.934 asina como presidente da Sociedade de Enfermeiros.

Se ben polo xeral os membros das xuntas directivas dunha sociedade eran traballadores do oficio, en certos momentos de especial importancia podían asumir cargos xentes alleas, pero que eran caracterizados líderes sindicais. Así por exemplo, Manuel Fandiño, anarquista, formou parte das direccións de obreiros en ferro e demais metais, de tipógrafos e de pintores, profe-

sión esta última que era a súa propia. Algo semellante ocorreu en A Coruña con Severino Chacón.

As actividades culturais foron tamén motivo de atención por parte do movemento sindical de entones. Así, en 1.924 Maroño era secretario da Unión Protectora de Artesanos. Esta entidade de carácter benéfico-recreativa naceu o 1 de xaneiro de 1.894 e estivo moi vincellada as sociedades obreiras composteláns, de xeito que en distintas épocas participaron nas súas directivas coñecidos militantes obreiros como José Pasín, que tamén foi o seu secretario. Ese mesmo cargo o desempeñou Maroño noutra sociedade benéfica e instructiva, a Unión Obrera, entre setembro de 1.928 e maio de 1.932, e tamén como revisor de contas en 1.933.

Comprometido cos ideais socialistas

Pero a súa grande loita pola igualdade social e a mellora laboral, levouna adiante Maroño dende a Agrupación Socialista santiaguesa, na que exerceu os cargos de secretario-contador e Presidente. Dende outubro de 1.932, data na que abandonou a Agrupación Juan Jesús González, para fundala “Agrupación Socialista Galega”, Manuel Maroño dedicou todos os seus esforzos a boa marcha da agrupación santiaguesa, xogando un importante papel

Manuel Maroño, “O bo”

no Santiago da época republicana. Tamén desempeñou cargos de responsabilidade na Federación de Entidades Socialistas da Comarca de Santiago.

No proceso de implantación do Partido Socialista en Galicia, a Agrupación de Santiago é a terceira, constituída en setembro de 1.891, poucos meses despois de que se fundaran as de Ferrol e a da Coruña. Pero

no III Congreso do Partido Socialista, que tivo lugar en Valencia no ano seguinte, xa non figura a Agrupación compostelá, que sen embargo tornará a fundarse en Agosto de 1.895. Nos comezos do século vinte tivo un desenvolvemento precario, como se desprende da documentación remitida polo propio Manuel Maroño como secretario da Agrupación Socialista de Santiago ó Goberno Civil de A Coruña o

En xuño de 1.931 constitúese a Federación de Entidades Socialistas, obreiras, agrarias e mariñeiras da Comarca de Santiago de Compostela, que abarcaba os concellos de Muros, Negreira, Noia, Padrón, Santa Comba e Santiago

día 30 de Marzo de 1.931, na que sinala que a citada Agrupación foi constituída en 1.911, recoñecendo tamén que a súa vida administrativa foi interrompida dende o ano 1.913. Naqueles anos os socialistas centrarán o seu traballo no terreo sindical, conseguindo a hexemonía na Sociedade de Canteiros, pero sen lograr asentarse na Federación Obreira Local de influencia maioritariamente anarquista.

A situación non mellora para os socialistas composteláns ate as vésperas da implantación da II República. Ó contar con número suficiente de afiliados, o 14 de marzo de 1.931, procédease o nomeamento do Comité Directivo, que preside Juan Jesús González; secretario-contador Manuel Maroño Calvo; tesoureiro José Mareque, e vocais Maximiliano Cotos e Antonio Miramontes.

Con vistas ás eleccións municipais do 12 de abril, os socialistas acordan designar a Carlos Herrera, José Mareque e Manuel Maroño como candidatos as citadas eleccións, que se unirían ós republicanos e agrarios para integraren a coalición antidinástica. Ó final, a desorganización dos socialistas non lles permitiu aparecer nas candidaturas republicanas. As eleccións municipais supuxeron un triunfo moral do republicanismo que fixo abanear todo o sistema político tradicional e, aínda que non chegou ningunha representación socialista ó Concello, os socialistas senten

unha identificación total cos republicanos victoriosos. Hai manifestacións de ledicia ante a caída da monarquía en Santiago e noutras cidades galegas como Noia, Ortigueira, Cedeira, Cecebre, Ferrol e A Coruña. A partir de entón e ata 1.934 en que foron destituidos pola coalición de dereitas no poder, López Pol fariase cargo da Alcaldía e José Pasín asumiña o posto de tenente de alcalde no Concello de Santiago.

En xuño de 1.931 constitúese a Federación de Entidades Socialistas, obreiras, agrarias e mariñeiras da Comarca de Santiago de Compostela, que abarcaba os concellos de Muros, Negreira, Noia, Padrón, Santa Comba e Santiago. Tal federación abarcaba todo tipo de sociedades: sindicatos obreiros, sociedades agrarias ou de mariñeiros, centros culturais e profesionais, mocidades socialistas e núcleos partidarios. A finalidade da Federación era “unificar las fuerzas de las entidades federadas y propagar los ideales de Partido Socialista en la comarca de Santiago de Compostela”. O local social situouse na rúa do Hórreo, número 102, baixo. O Regulamento está asinado, en representación da asemblea organizadora, por Manuel Maroño Calvo, Juan Jesús González e Leoncio Virgós. Os seus dirixentes eran os líderes do uxetismo e do socialismo santiagués, e constituían a súa xunta directiva: presidente, Leoncio Virgós Guillén; vicepresidente, Fernando Barcia; secretario, Juan Jesús

González; vicesecretario, Jesús Folgar Calvo; tesoureiro, Manuel Maroño Calvo; vocáis, Daniel Pérez e Ramón Güimil. Acórdase publicar un periódico titulado Trabajo, que tería carácter semanal.

A actividade política de Manuel Maroño é máis intensa a partir dos primeiros meses da instauración da República. O seu protagonismo virá dado polo seu cargo de secretario da Agrupación Socialista, que desempeñará praticamente ate o golpe militar. A partir de 1.931 impulsa unha ampla labor propagandística e cultural. Ó longo de 1.933, a Agrupación Socialista de Compostela leva a cabo actividades de carácter antifascista. Neste ano ten lugar a formación do goberno de Hitler, a disolución do Parlamento alemán, xunto coa detención de socialdemócratas e comunistas, sendo ilegalizados partidos e sindicatos. Paralelamente fortalécese o corporativismo luso, expándezese o fascismo italiano e fenómenos como o de Dollfus en Austria ou as actividades fascistas en Polonia, e en xeral, en toda Europa, van medrando. En España, o discurso de La Comedia de José Antonio Primo de Rivera no mes de outono, marcará unha data importante na consolidación ideolóxica destas actividades, base da futura Falanxe Española. Neste ano de 1.933, intensificase o activismo fascista, tanto en Santiago como en toda a provincia da Coruña.

En novembro de 1.933

*De Dr. Fumíno o perfil,
la mariz de rojo quina,
el socialismo mi te
¿que coriu?
Alme macana*

terán lugar as eleccións xerais, cunha clara derrota para os socialistas, que se viron privados da representación parlamentaria en toda Galicia, o perder o PSOE os oito postos que acadara na circunscripción galega en 1.931. Prodúcese unha radicalización dos socialistas, motivada por unha serie de feitos: rexurdir dos monárquicos e clericais, partidos de dereitas no poder, freo a Lei de reforma agraria, ofensiva patronal, crise económica... xunto co perigo fascista e o empeoramento da

situación en Alemaña. As críticas os republicanos que están entregando a República ás dereitas tradicionais son claras. Ruptura da cooperación republicano-socialista. O 26 de febreiro de 1.933 constitúese o Comité Organizador das Juventudes Socialistas de Santiago, formado por Angel Mejuto, José Barreiro, Ramón Segade e José Maroño (irmán de Manuel).

A principios de 1.934, as Juventudes Socialistas de

Santiago adhírense as declaracíons feitas por Largo Caballero a favor da Frente Única dos traballadores como instrumento organizativo necesario para a conquista do poder. A nova liña recibe o apoio dende numerosos lugares de Galicia. En Madrid, El Socialista reproduce as adhesións enviadas a Largo Caballero dende Santiago e outras localidades galegas.

En Compostela, os acontecementos de outubro de 1.934 tiveron pouca magnitude. As autoridades republicanas, en particular os gobernos civís, actúan en dous frontes; por unha banda, a destitución de alcaldes e concelleiros non adictos ó governo (no caso de Santiago supuxo a suspensión do concelleiro José Pasin); e por outra, a actuación dos servicios de seguridade do estado co obxecto de desartellar o movemento antes de que naza. Os domicilios de significados dirixentes son obxecto de máximo interés policial, o igual que os locais obreiros. Na cidade os acontecementos inicianse o sábado, día seis, declarando os obreiros da construción o paro, axiña seguido polos asalariados composteláns, paralizándose a cidade. As detencións non se fixeron esperar, e entre elas a de Manuel Maroño, que tivo lugar o 10 de outubro por orde da autoridade militar, sendo posto en liberdade o día 11. Por este feito foi despedido do seu traballo no obradoiro do Seminario, aínda que sería readmitido con posterioridade.

O día 7 de xaneiro de 1.936 asinábase o decreto que disolvía as Cortes e anunciaba eleccións para o 16 de febreiro. Na cidade rexístranse nestes primeiros meses de 1.936 importantes mobilizacións, e unha intensa actividade propagandística dos diferentes partidos, na que Manuel Maroño participa en apoio do Frente Popular.

A xornada electoral transcorreu en Compostela con tranquilidade. Na provincia de A Coruña arrasou por completo a Frente Popular con 13 deputados dun total de 17. O día 23 cesa a actual Corporación e toma inmediata posesión o novo Concello segundo a forma prescrita pola lei municipal, con carácter interino. O novo alcalde é Angel Casal Gosenje, do Partido Galeguista.

ción dos sindicatos designase a Celestino Barcia, Jesús Horta, Juan López, Samuel Gómez, Manuel Maroño, Ricardo Negreira, Domingo Pardo y Lema, Jesús Rodriguez, Ricardo Rosende, Jesús Vieiro, José Vila y Marcial Villamor. O Comité rexeita a idea de declarar unha folga xeral e opta por esperar noticias más concretas.

A primeira hora da mañá do día 19 o alcalde, Angel Casal, diríxese dende o balcón central de Raxoi á multitud, que con gran nerviosismo se congrega na praza do Obradoiro, indicando que se adoptarán as medidas oportunas e pedindo que se conserve a calma.

Ás nove da mañá do día vinte, o nerviosismo é a tónica común entre os dirixentes dos partidos republicanos, ante a noticia de que na veciña cidade de A Coruña xa empezaron os tiroteos. Pola tarde chegan a Santiago os mineiros de Lousame. Concéntranse na praza do Obradoiro en espera de noticias. Esa mesma tarde, Manuel Tarrío Requejo apodérase con varios esquerdistas dos servicios ferroviarios e ocúpase Radio Galicia. Ante a situación que se vive en A Coruña, e despois de falar co comandante militar que xura que non sairá as rúas se a orde non se ve alterada, o alcalde, confiado, envía os mineiros de Noia á Coruña. Ás 24 horas (xa se recibira da Coruña o telegrama da declaración do estado de guerra), saen do cuartel as tropas de Artillería, ás que se

O Golpe Militar

Ante a noticia do alzamento militar o 18 de Xullo, e co fin de coordinar as accións futuras, nunha reunión que tivo lugar no Concello decídese formar un Comité Executivo da Frente Popular, que estará integrado por representantes dos sindicatos en igual número que partidos políticos houbese. O resultado foi: Fernando Barcia (presidente), Miguel Alcalde (federal), Rafael Frade (Izquierda Republicana), Cándido Sánchez (anarquista), Luís Rastrollo (Unión Obrera), Francisco Fernández del Riego (galeguista), e en representa-

suman dúas seccións da Garda Civil, e ocupan os puntos estratégicos da cidade. Como única nota de resistencia está a colocación dunha bomba no transformador situado na Alameda, próxima á igrexa do Pilar, que unha vez desactivada, se comproba que é un aparello de fabricación caseira e de escasa potencia. Hai que sinalar que non foi danado ningún edificio relixioso. Políticos e líderes obreiros como José Pasín, Manuel Fandiño ou Ezequiel Rey, entre outros, artellaron un dispositivo de vixilancia da Catedral, San Martiño Pinario, San Francisco, San Agostiño e outras xoias da arte compostelá, en previsión de posibles ataques. Conseguíuse así evitar a queima por parte de varios exaltados do convento de San Francisco e de Santa Susana. Precisamente José Maroño foi un dos encargados da defensa e protección do convento do Carme.

En pouco tempo a cidade pasou a mans dos militares e declarouse o estado de guerra. Entón comezou o terror, a represión de centos de persoas que pagarán, a veces coa súa propia vida, o simpatizar ou estar afiliados a calquera partido de esquerdas.

Últimos días dun bo e xeneroso

Manuel Maroño non escoitou os consellos dun curmán seu, que era mestre en Carballal, para deixar a cidade

Outra caricatura de Manuel Maroño

e esconderse nesa aldea. Decidiu ficar en Santiago, confiado en que nada lle pasaría pois non fixera mal a ninguén. Pero será detido no barrio de Vista Alegre, onde vivía a súa moza. O seu irmán José, estivo agochado algún tempo pero pronto foi detido, precisamente no seu lugar de traballo. Ambos, xunto con outros, foron conducidos ós calabozos de Raxoi, coñecidos popularmente como A Falcona, onde chegou haber máis de trescentos presos para unha cadea tan pequena.

A maioría foron paseados nos meses seguintes e os cadáveres apareceron tirados nas gabias. Outros foron some-

tidos a consellos de guerra e fusilados. Entre os paseados, o que fora alcalde, Angel Casal: o seu cadáver apareceu, xunto o de José Areosa, nas proximidades de Cacheiras. Uns días despois, en Palas de rei, aparecen os cadáveres do pintor Camilo Díaz Baliño e de Sixto Aguirre.

O más importante Consello de Guerra do ano 36 en Santiago é o que tivo lugar o 19 de novembro contra os doce membros do Comité da Frente Popular. O acto ten lugar na sala da Audiencia do Xulgado de Instrucción. Preside o tenente coronel Sr. Rueda de Andrés. Actúa como fiscal o Sr. Puga Ramón e, como defensores,

Reino Caamaño, Villares, Charro, Saavedra, Barrera e Romero. O fiscal acusa ós membros do Comité, encabezados polo alcalde en funcións, Sr. Germán Fernández, do delicto "traición contra la Patria, ya que diciéndose defensores de la República, que por nadie era atacada, constituyeron un comité con el fin de implantar una dictadura comunista al servicio de la Unión Soviética". Pedirá para todos eles a pena de morte

O 3 de Decembro son fusilados dez deles: José e Manuel Maroño Calvo, Modesto Pasín Noya, Fernando Domínguez Caamaño, Luís Martínez Nouche, Francisco Ponte Ces, Rafael Pardo Carmona, Rafael Peña, Luís Rastrollo Fernández e José Germán Fernández. Tamén ía ser fusilado o boticario santiagués, que logo exercearía en Rianxo, dirixente do Partido Federal, José Carnero Valenzuela, pero foi indultado a última hora por orden expresa do Xeneral Franco.

O fusilamento tivo lugar nas inmediacións do cemiterio de Boisaca, de madrugada. Ambos irmáns negáronse a que lles vendaron os ollos e pediron morrer xuntos. Manolo contaba con 37 anos recen cumplidos e Pepe, con só 29 anos, deixaba muller e dous fillos de corta idade. Días despois , a nai e as irmáns, así como a muller de Pepe, foron detidas, pasando oito días na cadea.

Unha achega a distintas personalidades do exilio galego en México

María Xosé Rodríguez Galdo

As investigacións realizadas a ambos lados do Atlántico e o renovado interese polo estudo do exilio republicano teñen, entre as súas múltiples virtualidades, a de "redescubrir", para un público cada vez más numeroso, personalidades galegas do mundo da ciencia, das humanidades ou das artes que permaneceron por tempo semiocultas entre a morea de "transterrados" hispanos. No caso de Bibiano Ossorio Tafall, aínda non dispensándosele o recoñecemento debido, a súa función de alto representante en organismos internacionais dotouno dunha maior presenza nos medios de comunicación, se ben a costa moitas veces de relegar a un segundo plano as súas aportacións científicas. A vida de Ramón Iglesia foi más silente, recluída no ámbito académico, e traxicamente truncada a unha idade temprana. Alexandre Otero é recordado como un gran mestre polos seus discípulos do Hospital Español de México. Distinto, no tocante ao seu grao de coñecemento, é o caso dos irmán Mayo, célebres fotógrafos na España republicana e un dos piares da historia da fotografía en México.

Alexandre Otero Fernández

Alexandre Otero Fernández (Redondela, Pontevedra, 1888- Cidade de México 1953), estudou a carreira de Medicina en Santiago, rematándoa en 1911 con premio extraordinario, e fai o doutoramento en Madrid. Bolseiro da Junta de Ampliación de Estudios, viaxa a Berlín e traballa con renomeados especialistas médicos. Na Universidade Central ocupa unha praza de profesor auxiliar (na cátedra do Dr. Varela Radío) ata que en 1914 obtén a cátedra de Obstetricia e Xinecoloxía na facultade de Medicina na Universidade de Granada. Desta mesma uni-

versidade sería reitor en 1932. "Considero este nombramiento –diría na súa toma de posesión como reitor– como el más alto honor que puede otorgarse a un universitario, máxime si éste no es merced de la voluntad política, sino propuesta democrática del Claustro... Hace cinco años no hubiera aceptado, pero hoy la Universidad de Granada vive bajo un ambiente de inquietud y de riesgo. Los momentos exigen máximo esfuerzo y máxima responsabilidad. Y yo tengo a la Universidad en el más alto de mis sentimientos, por encima de mis grandes amores; ni por egoísmo, ni por cobardía puedo desertar de este puesto" (citado por J. Fernández, 1995, 98).

Para o doutor J. Bernárdez, discípulo de Otero e coma él tamén redondelán, fillo do médico da vila e refuxiado en México, o día da consecución da cátedra de Granada "comenzó para Otero la vida de amor y sacrificio que la Pedagogía impone a quienes como él son maestros por vocación e instinto". En la cátedra vuelca su inteligencia, personalidad y tesón para lograr el nombre que pronto tendría en toda España. El Ministerio de Instrucción Pública le comisionó para estudiar el problema del cáncer y fue a Munich, Berlín, Viena y Estocolmo, nombrándosele miembro de honor de la Sociedad Ginecológica de Berlín".

Otero, moi próximo politi-

CLARIDAD

65

ESPECIAL HOMENAXE

camente a Fernando de los Ríos, era xa en 1931 concelleiro de Granada. Tamén nese ano obtivera escano de deputado nas Cortes Constituíntes polo Partido Socialista Obrero Español, dándose a circunstancia de que obtivo acta por Granada e pola circunscripción de Pontevedra, optando finalmente por esta. Moito se caviou sobre o nacemento da vocación política de Alexandre Otero e dun compromiso na militancia que o acompañaría ata a morte, cando na súa vida profesional estivo sempre rodeado de recoñecemento público e de éxito económico. Os seus biógrafos apuntan ao exemplo paterno, a unha extremada sensibilidade social propia ante os problemas do campesiño galego que acrecentaría coa súa experiencia andaluza, e tamén ao exemplo dos homes da Institución Libre de Enseñanza, envorcados no progreso e na modernización da sociedade española do seu tempo, que o marcarían coa súa pegada.

Unha vocación política que non lle impidiu o desempeño da súa profesión. A este respecto o escritor Manuel Albar, compaño de Otero no exilio mexicano, salientaría anos despois:

"La notoriedad alcanzada por Alejandro Otero, su capacidad profesional, que le dio fama no sólo en Granada, sino en toda España y aun fuera de ella, el ambiente

pacato que dominaba entonces... no fueron obstáculo para que se entregara apasionadamente al combate político. Era demasiado sensible, le sobraba demasiada emoción humana- como a Fernando de los Ríos- para reducirse a un plácido vivir. Desafió la gazmoñería social y se afilió al Partido Socialista y a la Unión General de Trabajadores. Se afilió no por snobismo, por jugar un poco al escándalo... sino por convicción profunda y duradera. Y no fue un militante pasivo, de los que se pavonean de su audacia sin arriesgar nada, sino activo y resuelto. .. No se limitaba a contribuir con su dinero cuando se le pedía. Estaba presente en la pelea, y más de un episodio que harán historia corrobora el aserto... Ha pasado largamente el agua -y la sangre- por los ríos de España. Y Alejandro Otero ha muerto en el destierro sin que su entereza socialista haya sufrido merma alguna".

Durante a guerra civil foi subsecretario de defensa, encargado de armamento e nos gobernos de Largo Caballero e despois no de Negrín, tivo que fazer fronte a moi graves responsabilidades políticas e militares que desempeñou brevemente en París e enseguida no interior de España. A súa experiencia en Francia seríalle despois de gran utilidade cando participou activamente na creación do Servicio de Evacuación para los Republicanos espa-

ñoles, SERE, establecido nos últimos días de marzo de 1939. En representación do Partido Socialista será un dos membros do Consejo Executivo, o órgano decisorio do SERE. Por esta causa permanecerá en Francia ata que este organismo teña que cesar nas súas actividades pola interrupción das expedicións de refuxiados con destino a México e polo esgotamento dos recursos do Servicio. Isto sucedía en marzo de 1940. Daquela, parte para o seu segundo e definitivo exilio en México, grazas á axuda do seu irmán Xosé (rexistrador da propiedade en Santiago de Compostela) e de outros familiares que acudiron no seu auxilio e lle facilitaron medios para poder trasladarse a México.

Topouse en México inicialmente con problemas para a revalidación do seu título de médico polo que tivo que realizar traballos administrativos para unha fundición. Dábase a circunstancia de que a súa chegada a México coincidía tamén co fin das actividades do Comité Técnico de Ayuda a los Republicanos Españoles, organismo representante do SERE en México. Otero aparece, con todo, na lista de profesores exiliados que "laboran dentro de la UNAM" en 1940 (V. Díaz Arciniega, 1999 , 216).

Conta o seu biógrafo J. Fernández que esos primeiros tempos en México foron

O "Sinaia", primeiro barco en desembarcar exiliados españoles en México

"difíciles, casi dramáticos"; citando á segunda esposa de Otero escribe que os seus títulos de médico "que rescató su hermano en Granada y los llevó a París cuando ya sabíamos que nos iríamos al continente americano –prosigue a esposa- y lo indispensable que eran para rehacer su vida, tardaron mucho en revalidarlos aquí; como había que esperar andando, se puso a trabajar en la fundición donde yo también ayudaba en todo lo relativo a papeles".

Recoñecidos os seus títulos profesionais foi un médico moi notable no exercicio da súa profesión, sendo un dos médicos da casa presidencial mexicana. Participou en cur-

sos da facultade de Medicina da UNAM. Foi xefe de xinecología no Hospital Español de México, institución na que facilitaría a acollida a novas xeracións de médicos fillos tamén do exilio, como ben salienta o seu discípulo no Hospital o doctor José Bernárdez, natural asimesmo de Redondela. E tivo azos para colaborar na creación da Sociedad Mexicana de Obstetricia y Ginecología e na Unión de Profesores Españoles en el Extranjero.

As testemuñas de colegas salientan a vocación médica de Otero. García Téllez, cardiólogo e colaborador seu en México afirmaba: "si la medicina debe ser Ciencia, Arte y

Filosofía , don Alejandro era un cirujano completo. Atesoraba un amplio caudal de conocimientos, dominaba muchas técnicas, con gran habilidad y destreza manual; hacía florecer la esperanza en el alma de sus pacientes; sabía lo que debía hacer, y podía hacerlo perfectamente; era un artista en la cirugía y un sabio en la medicina, lo que aprendió no sólo en los libros, sino en la realidad misma, en el enfermo mismo y en la autopsia; por eso era un admirable clínico y destacado maestro. Reunía aptitud, espíritu crítico fino y vocación" (J. Fernández, 129).

Sería o Dr. Bernárdez

quen na homenaxe póstuma que lle renderon a Otero os Colexios e Institucións médicas de México recordaría:

“Aquí todos le conocíais. Sabíais de la lealtad de sus principios, de su firmeza de carácter, de su compañerismo exacerbado, de su ade-mán brusco y su manotazo cariñoso, fieles al sentimiento de su pueblo, hacia el cual ultimamente, puedo aseguráros, orientaba sin descanso lo más bello de su imaginación y de su recuerdo. Aquí también sabíais más que ningún otro sitio, que su figura desbordaba los campos de lo político y de lo científico y en su humanismo, en su entrega personal, supo llegar hondamente a gentes de todas las tendencias y de todos los pareceres” (recollido en J. Fernández, 1995, 71).

Fiel a súa vocación política, como tantos exiliados en México lle recoñecían, sería vicepresidente da comisión executiva do seu partido cando este se reorganiza en México en 1941. Contaba ao seu biógrafo, un vello correligionario exiliado en México, que “aparte de su trabajo en el hospital Español, Sanatorio antiguo que ahora es un edificio fantástico, daba ciclos de conferencias y cursillos en la Facultad de Medicina de la Universidad Autónoma, sin perder por ello el contacto y relación con los amigos y compañeros del partido socialista. Su delicadeza en ese aspecto era excelente.

En México había dos grupos de socialistas, los que seguían a Negrín en el Círculo Jaime Vera y los que seguían a Prieto en el Círculo Pablo Iglesias, división que ha durado hasta el final, hasta que murió Negrín y Lamomeda que todo desapareció... Don Alejandro mantuvo buenas relaciones con los dos grupos y en más de una ocasión quiso unirlos sin conseguirlo, por lo que se mantenía al margen, si bien, cuando unos u otros necesitaban ayuda, él sólo veía que eran compañeros socialistas” (J. Fernández, 244-245).

Morre en Mexico en 1953, país no que recuperou o éxito e o prestixio que o acompañaran na súa vida profesional e pública na España de antes da guerra. A Superiora das monxas do Hospital Español comunicou á familia de Galicia as circunstancias da súa repentina morte engadindo: “Hoy a las cuatro de la tarde ha sido la conducción del cadáver al Hospital Español, donde permanecerá hasta su traslado a España. Ha sido un verdadero triunfo en la tierra... no se ha visto un entierro como el del doctor Otero. Parece que no faltó nadie de la Colonia, pues tanto pobres como ricos, él para todos era servicial y caritativo”. E remataba sinalando que “el doctor Bernárdez ha sufrido mucho; le quería como un padre”. A súa morte tivo un amplio eco en México. En España tan só Gregorio Marañón escribíulle

unhas sentidas liñas no Boletín del Instituto de Patología Médica. Tamén o doutor Alejandro Novo en Santiago de Compostela e Diego San José no Faro de Vigo recordaron ao exiliado galego que non conseguira volver en vida a súa vila de nacemento.

En setembro de 1954 recibe definitiva sepultura no panteón familiar de Redondela. O seu corazón quedara en México. Pois “unas monjas, que habían recibido entrañables pruebas de afecto, respecto y amistad del doctor, rogaron que les dejaran a aquellas ‘aquel hermoso corazón’ que guardan, como una reliquia, en un valioso frasco de cristal tallado”

Fora a súa vida, como escribe o seu apaixonado biógrafo J. Fernández Castro “un bosque misterioso, deslumbrante”. Tras internarse no seu personaxe confesa Fernández que resulta “imposible captar el fondo de una persona que lo hacía todo apasionadamente, con ilusionada entrega. ‘Operaba con alarde y soltura neta – se afirma; algo especial, muy suyo, como un Andrés Segovia en la guitarra’. Si las enfermeras le decían ‘manos de plata’, los campesinos de Huétor Santillán ‘el rayo’, los de Redondela ‘relámpago’, algunas monjas ‘demonio santo’, y sus ayudantes ‘el hombre luz’, porque todo en él emanaba comprensión y sabiduría” (1995, 20).

Ramón Iglesia Parga

Ramón Iglesia Parga (Santiago de Compostela 1905- Madison, Wisconsin, 1948). Estudou o bacharelato no Instituto de A Coruña. Có traslado da familia a Madrid licenciouse en Filosofía e Letras na Universidade Central, onde se iniciaría na investigación histórica. Realiza diversas viaxes polo norte de Europa e durante o ano 1928 será lector de español en Goteburgo (Suecia); desde alí envía colaboracións a La Gaceta Literaria dirixida por Ernesto Giménez Caballero (Mª F.Iglesia, 1999, 1244).

Con apenas vintecinco anos ingresa no Centro de Estudios Históricos de Madrid dirixido por Menéndez Pidal, un centro, vencellado á Junta de Ampliación de Estudios, de gran vitalidade intelectual e plenamente representativo da "Edade de Prata da Cultura Española", que se atopaba en vías de consolidación neses anos. En 1931 ingresa no "Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos" e destínano á Sección de Libros estranxeiros polo seu coñecemento de idiomas. En 1933 substitúe a Agustín Millares Carlo no posto de director da Comisión de Biblioteca do Ateneo de Madrid, posto que simultanea co de "Archivero-bibliotecario" na Biblioteca Nacional de Madrid, segundo consta no

seu expediente conservado en El Colegio de México (A. Lira, 1999, 127).

Convertido nun notable americanista, colaborará con Enrique Díez Canedo na revista Tierra Firme (1935-1936), órgano precisamente da Sección Hispanoamericana do Centro de Estudios Históricos fundada por Américo Castro en 1933, sección da que Iglesia chegará a ser director. Da sección formaban parte tamén Ballesteros, Silvio Zabala, A. Rosemblat, R. Barón Castro e Raquel Lesteiro. Tierra Firme, dirixida por Díez Canedo e da que era secretario Iglesia, tan só puido sacar catro números á rúa. Na súa breve andadura conseguiu consolidar os estudos americanistas en España, pondo en marcha un ambicioso programa de investigación e docencia neste eido.

Ramón Iglesia publica antes do seu exilio mexicano unha serie de colaboracións de tema americano ademais de outros dedicados á historiografía castellana en outras revistas, como Cruz y Raya para a que escrebe "Trailer de cuatro crónicas" (no que recolle catro crónicas anónimas do século XIV). Colabora con Dámaso Alonso, con Marcel Bataillon, Jean Serrailh, Antonio Ballesteros... É xa daquela un especialista nos cronistas da Conquista, e de maneira especial na obra de Bernal Díaz del Castillo.

Nas páxinas de presentación, que máis ben teñen o carácter de breves notas biográficas, que a editorial FCE lle dedica en 1998, a propósito da edición póstuma do seu libro Semblanza de Bernal Díaz del Castillo léese: "Tocó a Iglesia la penosa vivencia de los combates, la vida en las trincheras y la cercanía de las balas. Estas circunstancias no tendrían que ser subrayadas si no fuera por el tremendo impacto que causaron en su mentalidad como historiador y en el desenlace de sus actividades académicas e intelectuales". Co apoio dunha cita de Álvaro Matute, o máis preclaro estudoso da obra de Iglesia, continuase: "Si bien la vida cotidiana, vivida por intelectuales, fue intensa en los años en que la República trató de poner al día un rezago secular, no se podía comparar con lo que significaba marchar al frente de guerra a matar y ver morir, a combatir para que lo que se había ganado no se perdiera y, lo que fue peor, sentir la derrota, el abandono de su tierra natal, la incertidumbre y, por fin, el embarcarse a lo lugares que sólo se conocían a través de las descripciones".

Conta a súa filla Mª F. Iglesia que "cuando estalló la guerra, se disponía a trasladarse de vacaciones a Galicia, para reunirse con su familia, desde Santander, donde participaba en los cursos de la Universidad Internacional Menéndez

Pelayo. No le fue posible, al quedar Galicia en la zona en poder de los militares rebeldes" (1999, 1245).

Na guerra civil chegou a ser capitán de artillería do exército republicano destacado no fronte do norte primeiro e do Ebro despois, e comandante das Brigadas Internacionais e axudante do xeneral Lukacs. Na revista *Hora de España* publicaría as súas vivencias da guerra no fronte de Asturias e a situación anímica que atravesaba; titulounas "Testimonio. Diario para Aurora" que escrebe en outubro de 1937 desde Xixón nun ton intimista mentres está de baixa médica por depresión e amosa pensamentos a u t o d e s t r u c t i v o s . Impregnadas de desacougo, a perda de posicións en Asturias polo avance dos "nacionais" faille anotar:

"Se acabó, Aurora, vida. No me han desahuciado nunca; pero una sensación así debe experimentarse. Como la que tengo yo ahora. Me han quitado el único sitio en que yo había encontrado cariño y ternura desde que empezó la guerra... Yo estaba esperando esto, que me amputaran Cangas, que me amputaran Llueves, que me amputaran Villanueva, con el puentín, adonde tenía que llevar las órdenes a los vascos. Ya está. Y ahora yo aquí, solo...".

E noutro momento de continuo bombardeo sobre a

cidade asturiana, en circunstancias que, anota, "la Muerte ha paseado por el aire todo el día", reflexiona en voz alta: "No soy solo yo el que anda loco, sino el tiempo, no el atmosférico, que ¡maldita sea su estampa! es 'buen tiempo fijo', sino el otro, el histórico, que diría don Pepe Ortega".

Consigue recuperarse e continuar a campaña bélica. No 39, trala caída de Cataluña pasa os Pirineos buscando refuxio en Francia ata que puido embarcarse no Sinaia, un dos barcos emblemáticos dos exiliados republicanos. Durante a travesía encargouse da radio realizando funcións de telegrafista, colaborando no envío dos informes das diferentes seccións de aquel buque ateigado de tantas vidas e esperanzas, que despois se verquían no xornal editado durante a travesía. Na mesma publicación Sinaia recóllese a súa conferencia "Conquista y dominación española", programada o 5 de xuño do 39 entre os actos culturais que se desenvolvían abordo.

Desembarca en Veracruz e alí permanece varios meses ata que Alfonso Reyes o chama para que se encargue na Escuela de Verano de la Universidad Nacional Autónoma de México dun curso para estudiantes norteamericanos sobre *El Quijote*. Nesta Escuela impartiría así mesmo Diez Canedo un cursillo de literatura española e Benjamín Jarnés outro sobre a novela picaresca. Os apoios recibidos de Reyes para enfrentar a difícil subsistencia diaria recoñécellos en carta anos despois Iglesia, desde Wisconsin, cando lle escribe:

"Una vez más ¡qué lástima no poder hablar con Vd., dejo parar la máquina y dejo apagar la pipa, cavilando en lo que han sido estos años, desde que Vd. en 1939 me tendió la mano cuando Marina y yo comíamos en aquel comedor de caridad que está en el Zócalo, al costado de Catedral" (reproducido en A. Lira, 1999, 129).

Alfonso Reyes, como presidente de La Casa de España, antecedente de El Colegio de México, devecerase en efecto por acoller a Iglesia no seo da Casa. E conseguiuno moi axiña. Nunha carta datada o 25 de xullo de 1939 confirmalle o encargo dun "estudio monográfico sobre los cronistas e historiadores de la Nueva España en los siglos XVI y XVII". O encargo, como comentaría o filósofo José Gaos, outro compaño de exilio, "era un traje a la medida, cortado en la tela de la que se disponía, para acoger a un talento que fructificaba y al que había que arraigar" (A. Lira, 1999, 130). Iglesia publicaría en México doux libros sobre o tema: *Cronistas e historiadores de la Conquista de México*. El ciclo de Hernán Cortés, publicado por El Colegio de México en 1942 e

Exiliados españoles a punto de desembarcar en México

máis El hombre Colón y otros ensayos, aparecido en 1944 e do que Álvaro Matute prepararía as edicións críticas para FCE de 1986 e 1994.

Sabemos das súas colaboracións de temas historiográficos na revista *Romance*. Da súa participación nas actividades que La Casa de España programaba en distintas universidades da república mexicana como na de Guadalajara, na que imparte un cursiño sobre "La historia y sus limitaciones". En 1940, transformada xa La Casa de España en El Colegio de México e continuando na presidencia Alfonso Reyes, Iglesia recibe a invitación de integrarse como membro en El Colegio para encargarse

do "Seminario de Historiografía de la Nueva España" do Centro de Estudios Históricos que se estaba a formar baixo a dirección de Silvio Zabala. Iglesia pensou en poder continuar coa obra sobre historiografía novohispana ó tempo que aceptaba unha invitación na universidade de California en Berkeley. Posiblemente a sobrecarga de traballo conduciuno á crise nerviosa que se lle desatou en California e pola que estivo internado varios meses, segundo el mesmo comunica en carta aos seus amigos mexicanos. Retorna a México en maio do 41.

Continúa co seu traballo no Colegio de México durante

os anos 1942 e 1943. No curso 1944 trasladouse a Washington becado pola Guggenheim Foundation. Reincorporarase a México en 1945 por un semestre, volvendo logo aos EE.UU cando consigue a renovación da bolsa da Guggenheim. Apenas chegado recibe a invitación da universidade de Illinois para integrarse no seu claustro de profesores como profesor visitante. Acepta. Apenas un ano despois é profesor asociado na Universidade de Wisconsin. Iglesia coméntalle en carta a Alfonso Reyes que ten morriña de México pero síntese obrigado a "pensar con la cabeza" debido a saúde da súa esposa e a que "tanto ella como yo tenemos familiares

en España a los que habría que ayudar, cosa en la que no podemos pensar estando ahí" (A. Lira, 1999, 129).

Non interrompe o seu vínculo co Colegio, pero vai espazando os seus contac- tos. Esperaba apurar os tra- ballos pendentes para edita- los en México a súa volta, que coidaba se produciría no verán do 48. En maio dese ano buscaría a morte en Madison, Wisconsin. Deixaba atrás unha obra notable plas- mada en libros, monografías, folletos, cursiños, conferen- cias e traducións de libros de historia.

Oinxente labor historio- gráfico desenvolvido en América por Ramón Iglesia Parga tan só ten parangón, para Emilio González López, co desenvolvido por outro galego como Salvador de Madariaga. Tamén A. Lira no seu ensaio Cuatro historiado- res (1998) dirá sobre a súa etapa mexicana: "Comparada con la de otros ilustres republi- canos españoles, la estancia de Ramón Iglesia en México fue breve, pero gene- rosa en frutos, debido a la intensidad de las jornadas que rindió como historiador, como traductor, como crítico y enriquecedor de las labores editoriales (dígalo, si no, el catálogo del Fondo de Cultura Económica) y como profesor de la Facultad de Filosofía y Letras de la Universidad y del Centro de Estudios Históricos del Colegio de México, donde for-

malmente fue sólo profesor de la primera generación, por más que quedó en la memo- ria de los siguientes, debido al recuerdo de su personalidad y al vigor de sus escri- tos".

Bibiano Fernández- Osorio Tafall

A vida de Bibiano Fernández-Osorio Tafall (Pontevedra, 1902-Cidade de México, 1990) foi intensa e, en contraposición á de R. Iglesia, alongada no tempo. Desenvolvera antes do seu exilio americano unha más que notable actividade política e científica. Considerando a súa xuventude e a suma das súas actividades, ben se pode afirmar que se trata dunha das personalidades galegas más relevantes da II República.

A derrota na guerra civil e o forzado exilio truncarán para Galicia unha carreira que, moi axiña, ía atopar en

México vías de realización científica e académica, non sempre ensaiadas con ante- riordade, pero enormemente frutíferas. A Osorio Tafall inclúeselle entre os notables naturalistas que iniciaron a experiencia do exilio có inten- to de reconstruír en México unha parte da actividade cien- tífica xa madurada en España, aínda que este pri- meiro propósito tivera que reorientarse e redefinirse pos- teriormente en función da realidade e o marco sociopro- fesional do país de acollida (S. Casado, 1999, 499). Tampouco deixa de lado a actividade pública, que des- envolverá así mesmo nun escenario ben distinto ao vivido anteriormente, pero que sen embargo se nutre da experiencia acumulada ao servizo do goberno da República Española. E chegará a ser o galego de orixe que máis alto rango acade en organizacións internacionais. Tafall xubilouse coa categoría de subsecretario xeral da Organización das Nacións Unidas (ONU), logo de 26 anos de servizo ao alto organismo internacional; e aínda tería folgos para retomar a vida universitaria.

Bibiano Fernández-Osorio Tafall estudou a carrerira de Ciencias na universidade de Santiago de Compostela, e nesta cidade formou parte do Seminario de Estudos Galegos. Máis tarde continúa os seus estudos de doutora- mento en Ciencias Naturais en Madrid (1919-1925), perío-

do no que, como outros moitos estudiantes, ampliou estudos no Museo de Ciencias Naturales, onde foi alumno do curso de xenética de Antonio de Zulueta no curso 1921-1922. Ampliou estudos en Alemaña (na Biologische Anstalt de Berlín), e asiste a seminarios en Inglaterra e Francia. Foi catedrático e Director do Instituto de Pontevedra, e secretario da Misión Biolóxica de Galicia. Deputado en dúas lexislaturas (primeiro pola FRG en 1931; no ano 1932 pasa a Acción Republicana e finalmente será deputado por Izquierda Republicana no 1936), e Alcalde na súa cidade natal (con tan só vinte e oito anos), director do xornal republicano "El País", tamén de Pontevedra, e Presidente da Deputación de Pontevedra. Subsecretario de Traballo e Subsecretario da Gobernación.

Presidente do Comité Central da Autonomía de Galicia e líder do sector máis galeguista da esquerda, converteuse nunha das figuras máis representativas da Autonomía de Galicia desde 1930. Home da máxima confianza de Santiago Casares Quiroga, xogou un papel importante na definitiva convocatoria do Plebiscito do Estatuto de Autonomía de Galicia, apoiado polo Frente Popular en Galicia, triunfante nas eleccións de 1936.

Durante a Guerra Civil ocupou o posto de Comisario

Xeral dos Exércitos da República e comisario de Defensa entre 1938 y 1939. Recibiu de Negrín o encargo de recadar fondos para a República en América. Ali reclamában tamén a Frente Popular Antifascista Galega e as Sociedades Hispanas Confederadas dos Estados Unidos. Chega a Nova York, o 21 de marzo do ano 1938 abordo do "Manhattan", con dous obxectivos. Un, solicitar apoios á decisión do goberno de Negrín de continuar a guerra sen vacilacións. O segundo, expoñer a situación do Estatuto de Autonomía de Galicia, xa que el participara na elaboración do Estatuto como presidente da Asemblea de Municipios Galegos celebrada en Compostela en 1932.

Refuxiado primeiro en Francia, non se desentendería da responsabilidade que lle correspondera como Comisario General do goberno republicano. Por este motivo aceptou o cargo de secretario xeral do Servicio de Evacuación de los Refugiados Españoles (SERE) que lle encomendara Juan Negrín. Rematadas as súas obrigas en Francia marcha a América.

Despois de pasar pola República Dominicana vai para México, país no que se nacionalizaría e residiría xa de maneira definitiva, agás nos momentos en que polo seu cargo debeu desprazarse a outros países. En México

foi nomeado en 1941 profesor da Universidade Autónoma e do Instituto Politécnico Nacional, nestes postos permanece ata a ano 1948 en que acada a praza de funcionario da ONU. Entre 1942-43 tamén foi secretario da Sociedad Mexicana de Historia Natural e asesor técnico da Dirección de Pesca da Secretaría de Mariña.

Tamén en 1943 ocupou o posto de asesor técnico de 'Guanos e Fertilizantes de México' (Fertimex). Para B. Cores, por moito que interesa a Tafall a ciencia pura, non esquecía por iso a súa condición de profesor de Agricultura e mesmo as súas primeiras experiencias na Misión Biolóxica a carón de Cruz Gallásteegui Unamuno e no Seminario de Estudos Galegos.

Dentro dessa liña de estudio do mar mexicano, Tafall terá ocasión de facer algúnsa proposta, de tan excepcional como imprevisible alcance político e internacional, como foi que no II Congreso de Ciencias Sociais, organizado en 1945 pola Sociedad Mexicana de Geografía y Estadística, propuxo que polos Estados Unidos de México se fixera unha declaración sobre o seu dereito á plataforma continental das súas ríbeiras marítimas. Proposta que o presidente, Manuel Ávila Camacho fixo súa de inmediato, reivindicando toda a plataforma ou zócalo continental adxacente

e todas e cada unha das riquezas naturais coñecidas e inéditas que se encontraran na mesma. O alcance desta proposta amósase de novo en 1972, cando o presidente Luís Echeverría defendía, para dar sentido á súa defensa do mar patrimonial de México, a zona de influencia das duacentas millas.

Osorio Tafall obtivo o posto de profesor de Recursos Naturais do Departamento de xeografía da Universidad Nacional Autónoma de México en 1947. Foi colaborador do Banco de México e da Nación Financiera, así como membro da Sociedad Mexicana de Historia Natural e de outras moitas sociedades. Osorio Tafall publicou profusamente na revista do exilio, Ciencia, da que foi redactor durante uns anos. Os temas sobre os que publicou estiveron principalmente relacionados, aínda que non en exclusiva, coa bioloxía mariña.

Entre os postos que ocupou como funcionario da ONU cómpre salientar o de Director da Oficina Rexional da FAO para Occidente de América Latina, Director da Oficina Rexional para a Agricultura e a Alimentación, representante da ONU para Chile e Indonesia, encargado de misións de asistencia técnica en Costa de Marfil, Alto Volta, Nixer e Benín, Director do fondo especial da ONU en Exipto, Director da misión no Congo e representante espe-

cial do secretariado xeral da ONU en Chipre.

Ao retirarse en 1974 dedicouse á docencia na Universidad Autónoma de México e desempeñará o cargo de asesor da Dirección General de la Planificación Regional de la Secretaría de la Presidencia en 1975, para simultaneamente exercer como profesor do Centro de Estudios Internacionales (S. Álvarez, 1992,171-172). Nos últimos anos da súa vida activa, alternará a dirección do Centro de Estudios Económicos y Sociales del Tercer Mundo, coa dos seminarios de problemas internacionais no Colegio de México. Aínda en decembro de 1981 o Boletín de Información do Centro Republicano Español de México publicaba, da autoría de Osorio Tafall, "Cincuenta años después. La II República y su Constitución".

Cómpre salientar que a responsabilidade dos postos desempeñados non lle impidiu destacar na investigación das ciencias naturais, especialmente na ciencia aplicada á alimentación nos campos da pesca e a conserva, se ben no tempo que estivo en postos internacionais publicou máis ben obras relativas a temas de desenvolvemento e de política en xeral. Foi el o creador do chamado "Grupo da FAO" para o que contou coas contribucións de expertos galegos como Valentín Paz Andrade, Domingo

Quiroga e Francisco López Capont. En 1987 a Academia Galega das Ciencias concedéalle a súa Medalla de Ouro e en 1988 a Xunta de Galicia tamén lle concede a "Medalla Castelao".

Subliña un bo coñecedor da obra de Osorio Tafall, como o é B. Cores, que "o recordo de Galicia aparecerá de moi distintas maneiras no devalar estudos de Tafall", por exemplo cando relaciona a súa preocupación pola fauna mariña, polos recursos mariños, polas enormes posibilidades dos mares coa súa primeira vocación atlántica, ou como cando en 1943, en "Algunos datos sobre zoología económica del mar de Cortés", para demostrar que era necesaria unha flota pesqueira que explotase o esquecido Golfo de California, recordaba: "en relación con este punto creamos oportuno citar lo que sucede en nuestro país natal. La región gallega, en el ángulo noroeste de España, que por su Finisterre avanza en el Atlántico y apenas con 640 kms. de costa y poco más de 29.000 kms². de superficie, tenía en 1936 más de 13.000 embarcaciones pesqueras a remo, vela y vapor, más de 1.000 barcos grandes (motoras que trabajan en parejas para el trawl) para la pesca en las zonas pesqueras del norte del Atlántico con un total de 60.000 toneladas de desplazamiento y 50.000 hombres embarcados".

O caso galego utilizába de aguillón para incitar aos mexicanos a desenvolver os seus abondosos recursos: "en las aguas de Galicia la riqueza pesquera es extraordinaria y la especie más abundante es la sardina que en ocasiones se presenta en enormes bancos o cardúmes, proporcionando las mayores utilidades a aquellos bravos pescadores, si bien en algunos años se resintió por el uso inmoderado de las artes prohibidas y el empleo de la dinamita. De 100.000 toneladas anuales de sardina que se solían pescar en las costas de España, los 2/3 se capturaban en aguas gallegas. Compárense estos datos con 9.500 kms. de costas que, en números redondos, tiene México, con la variedad y abundancia de su riqueza pesquera y el número, más que exiguo de sus pescadores, para deducir cuánto puede hacerse en el sentido apuntado".

Teima Santiago Álvarez na especial preocupación por Galicia que acompaña toda a traxectoria vital de Osorio Tafall. Fica sinalado como tanto Domingo Quiroga como Paz Andrade ostentaban as súas condicións de asesores da FAO a instancias de Tafall. Na mesma liña insiste B. Cores que cita un artigo de Ramón Piñeiro, publicado en El Correo Gallego o día 28 de xuño de 1989, no que este recordaba un feito por el mesmo vivido: "Durante esta longa travesía temporal por

mundos afastados, Osorio Tafall non esqueceu a Galicia. Por familiares e amigos ía recibindo información e coidaba de recibir a revista "Grial". A min aconteceume en New York, ao remate dun acto público, sobre a nosa cultura, que se me achegou un home novo e díxome: Olle, eu sou ben polo profesor Osorio Tafall, co que estiven hai poucos meses no Congo, que na nosa Terra hai actividade cultural galega. Hoxe estou emocionado ao comprobalo".

A presenza de Galicia e a confianza no futuro democrático de España acompañárono sempre aínda que se mantivera arredado da política de partido. Segundo as súas palabras, recollidas por Ascensión H. de López Portilla (1978), ese aloxamento parecía obedecer a un proceso gradual, que o distanciaba das forzas políticas, divididas e sen capacidade para coñecer realmente as dificultades que podían atopar. Pero non por iso esquecía a súa "militancia" democrática. E así, en decembro de 1944, recordando a Ignacio Bolívar, o gran mestre das ciencias naturais, deixaba constancia da súa fe, pero tamén da paciencia que debían ter ata que chegase a restauración democrática: "el homenaje que se merece nuestro ilustre muerto, el honor que corresponde a la elevada condición de don Ignacio, se demorará todavía algún tiempo, pero irremediablemente habrá de celebrarse algún día. Será en

nuestra patria, en la capital de nuestra República, bajo el limpio cielo español. Y allí se demostrará como siempre acaba prevaleciendo la justicia contra las fuerzas del mal. En ese día jubiloso la celebración indicará que de nuevo España ha sido ganada para la libertad".

A súa decisión, firmemente mantida, de permanecer ao marxe da política concreta, levouno a non participar nin na creación, en novembro de 1944, do Consello de Galiza en Montevideo nin, o que resulta aínda máis notable, tampouco estivo presente na xuntanza do Congreso dos Deputados da República española na cidade de México, o día 9 de novembro de 1945, onde Tafall residía e más celebrándose no país onde estaba nacionalizado. Precisamente aquel día estaba previsto que se constituíra a Comisión do Estatuto de Autonomía de Galicia, aceptando o presidente das Cortes, Luís Jiménez de Asúa, o recordatorio que lle facía Negrín, o presidente do Consello de ministros, a instancia dunha maioría de deputados galegos. Posiblemente esa fora a razón que, xa no momento da transición política en España, Osorio Tafall non respondera positivamente á invitación de Adolfo Suárez para situalo á fronte da preautonomía de Galicia (S. Álvarez, 1992, 177).

Osorio estivo en Galicia en

1986 participando nos actos do 50 aniversario do Estatuto de Galicia. De novo en 1988 para recibir a medalla de ouro da Academia das Ciencias de Galicia, e en 1989 cando lle outorga a Xunta de Galicia a medalla Castelao e o rehabilita oficialmente (e simbolicamente) no seu posto no instituto de Pontevedra. Aínda en xuño de 1990 recibiría o Pedrón de Ouro representado nese acto polo seu fillo máis vello, J. A. Fernández Arruty. Non tería xa tempo de recibir o doutoramento Honoris Causa en Bioloxía pola Universidade de Santiago de Compostela.

Os fotógrafos "Hermanos Mayo"

Detrás do nome Hermanos Mayo ocúltanse as personalidades de Francisco Souza (1912-1949), Julio Souza (1917), Cándido Souza (1922-1985), Faustino del Castillo (1913) e Pablo del Castillo (1922) excelentes fotógrafos de prensa que chegaron a México en 1939 como moitos outros españoles republicanos; coa excepción de Julio que se incorporaría más tarde, en 1947, dous anos antes da morte de Francisco. Os irmáns Souza Fernández, galegos oriúndos de A Coruña, e os irmáns del Castillo Cubillo procedían de Madrid.

Os Mayo traballaron en máis de corenta xornais, tanto

en España como en México. Entre outros, os diarios El día, Diario de México, El Popular, La Prensa, e as revistas Tiempo, Siempre, Mañana, e Hoy, e mesmo participaron na fundación de revistas como Tricolor e Más e xornais como o anteriormente citado El Día. Unha mostra do seu intenso traballo (pois manterían en activo o estudio ata 1992), constitúena os millóns de negativos reunidos no Archivo General de la Nación da capital mexicana, conformando un fondo de case seis millóns de negativos, considerado o mellor e más completo non só de México, senón de América Latina. O propio Julio Souza en "Fragmentos de un discurso" (na recomplación de Manuel García, 1992, p. 15) afirmaba en representación do grupo "Hermanos Mayo" que "por su magnitud y su naturaleza creemos que no existe en toda América Latina un archivo semejante al de los Hermanos Mayo".

O seu vasto labor abrange tanto os campos habituais de interese periodístico (deportes, política, sociais, cultura, espectáculos), como os gustos e intereses persoais de cada un dos célebres "irmáns" Mayo. En México considérase o que fora o seu arquivo persoal da rúa Ignacio Mariscal parte do patrimonio da memoria nacional. Como escribiu Leonor Ortiz Monasterio en 1992, directora daquela do Archivo General de la Nación, deposi-

tario dos fondos dos Mayo, "los Mayo registraron los muchos México de la ciudad capital; nos han permitido verlos y lo seguirán haciendo, pero a condición de que sea gradualmente, poco a poco, pues se requeriría de generaciones enteras para revisar y apreciar sus miradas: las vidas de los hermanos Mayo, Mayito como aún les dicen los amigos, son muchas vidas, parecen expandirse dando la impresión que nunca descansaban... Sus fotos edificaron la memoria de las corridas de toros, del béisbol... y de todos los deportes... también está la memoria de la vida pública: los políticos y sus caudas; los partidos y sus correligionarios; los sindicatos y sus demandas. No faltan desde luego los artistas, están todos. Lo más interesante, sin embargo, es que el personaje principal nunca deja de ser la ciudad, porque los Mayo gustan de las calles, o mejor de la gente en la calle, por sobre todas las cosas..." Mais, non se limitaron á cidade, todo o territorio da república mexicana foi captado pola súa cámara. E tampouco abandonarían o seu papel de "auténticos notarios da vida do exilio español en México" (M. García, 1995, 43).

Tódolos profesionais da fotografía interesados polas realizacións dos Mayo, ao igual que os analistas e estudosos da fotografía coinciden en salientar que os "Irmáns" aportaron, en efecto, a

México un rico caudal de experiencias acumuladas nos anos anteriores en España, cando cubriron coas súas pequenas cámaras leica (inventadas en Alemania en 1924) os aconteceres da España da esperanza republicana e a dos avatares da guerra civil. Héctor García, fotógrafo mexicano e en varias ocasións premio Nacional de Periodismo, no seu libro *Escribir con luz*, contaba que : "Ellos (os "Hermanos Mayo") fueron llegando en diferentes épocas, al final de la guerra de España, entre el 37 y el 39. Algunos por los cuarenta, o más tarde. Paco Mayo me parece que llegó al principio, en ese barco famoso que trajo una remesa muy grande de refugiados.... Entonces, cuando los Hermanos Mayo llegan a México, traen unas camaritas de 35mm: las Leica. Increíblemente poderosas. Con rollos de 36 exposiciones, mientras los otros hacían placa por placa... En cambio, los Hermanos Mayo trabajaban con lentes intercambiables muy poderosas, de una gran luminosidad y de buena película. En realidad, llevaban todo su bastimento en una bolsa: un lente normal, un gran angular, un telefoto, sus cámaras y película. Nosotros, de puro ver, o como quien dice, oír y preguntar, fuimos realmente aprendiendo la lección".

En entrevista concedida por Julio Souza Mayo en 1989 á escritora mexicana

Unha fotografía tomada por algún dos "hermanos Mayo" tras un bombardeo dos sublevados contra a República en Madrid

Elena Poniatowska, que inclúe no seu libro *Tinísima* (1992), fai, nun determinado momento, un repaso da historia familiar. E, así, cóntalle á escritora:

"Mi madre, África, vino en el Mexique, con mi hermana África, mi cuñada María Luisa y su hija Luisita, y mis hermanos en el Sinaia en 1939. Yo llegué hasta 1947". E enseguida engade:

"En España hacíamos fotos Paco, el mayor, y yo le seguía. Cándido era muy joven y todavía no hacía nada. Cándido comienza a trabajar después de la pérdida del Ebro. Paco era faro y guía de toda la familia. Se había iniciado en la aviación militar en el año 29 y permaneció en ella hasta 1931 siendo fotógrafo piloto con plaza en vuelo. Se separó del ejército y se dedicó a la fotografía de prensa. Empezamos de

planta en Mundo Obrero y colaboramos en Estampa, en Mundo Gráfico, en El Socialista de Madrid. En 1934, Paco se distinguió por unas fotos feroces tomadas a los moros cuando el gobierno de la República vivió su bienio negro. Para sofocar a los huelguistas, el gobierno mandó a varios batallones moros. Paco tomó las fotos terribles... y por si fuera poco se metió en Asturias a la mina en huelga con todos los mineros y se negó a salir mientras no se solucionara la huelga. Hizo fotos a la luz de los candiles de carburo y esas fotos causaron un gran escándalo y le dieron mucho nombre. Perseguido políticamente, la única manera de salvarnos y seguir trabajando era cambiar de nombre, y en vez de 'Foto Souza' nos pusimos 'Foto Mayo', en honor del Primero de Mayo. Durante toda la guerra, 1936, 37, 38, 39, nos llamamos 'Foto Mayo'."

En febreiro de 1939 Paco Souza, seu irmán Cándido e Faustino del Castillo cruzan a fronteira francesa. Primeiro foron internados no campo de concentración de Saint Cyprien, enseguida, por "indisciplina", enviaron a Cándido e Faustino a realizaron traballos forzados no castelo de Colliure. Tras difíciles xestións Paco conseguiría incluílos na lista que embarcaría no Sinaia con destino a México, formando parte da autodenominada "Primera expedición de republicanos Españoles a México". O outro irmán Souza Fernández, Julio, fora detido en Alicante nos momentos finais da guerra, permanecendo dous anos preso e outros dous máis servindo no exército. Entre 1943 e 1947 exerce a fotografía en Madrid, ata que neste último ano foi reclamado pola embaixada mexicana en Lisboa e logrou ingresar en México. Pablo del Castillo non o conseguiría ata 1952.

Os comezos na terra de acollida nos foron fáceles. Os directores de fotografía das publicacións habituals desconfiaban das posibilidades técnicas das leicas fronte ás más tradicionais Speed Graphic. Ata que a teimosía dos Mayo conseguiu convencelos da mellor adecuación das súas cámaras, que permitían realizar un maior número de fotos e, o que non resultou menos importante, adaptar lentes ás súas Leicas. Unha das capacidades técnicas dos Mayo era

precisamente o uso de lentes telefotos, e a habilidade, sobre todo de Paco, na utilización do filtro ámbar e o amarelo verdoso engadían un resgo distintivo a súa obra (J. Mraz, 1995, 27).

É de salientar que o don de ubicuidade dos Mayo, tan expresivamente apuntado por Carlos Monsivais en 1981 na revista Siempre, explicase polo traballo de grupo. A concuxión das vantages técnicas e o labor colectivo é a razón tamén de reuniren un arquivo tan considerable. Julio Souza explícao así: "Siempre hemos conservado una cierta autonomía y libertad. Digo cierta porque -si bien cumplimos con nuestros clientes de una manera seria al no duplicar el trabajo ni echarlo a perder dándoselo a otras publicaciones que no pagaran los gastos- sin embargo, el material negativo es nuestro. Entonces, si íbamos a una fábrica y el reportaje constaba de seis fotos, tomábamos sesenta o setenta de todo el proceso. Porque sabíamos que más tarde nos iban a servir las fotos del obrero textil o del obrero petrolero o del obrero del torno, etc" (reproducido en J. Mraz, 1995, 27).

As súas fotos darían en ocasións a volta ó mundo, como a realizada Trotski e ao seu asasino Ramón Mercader. Unha morea de personaxes posaron para os Mayo. A escritora Elena Poniatowska preséntanos un

amplo abano con "El Kid Azteca, Xavier Villaurrutia, María Félix, Margarita Xirgú, Gary Cooper, Clark Gable, el Indio Fernández, Tongolele, María Antonieta Pons, Manuel Avila Camacho, Cantinflas, Luis Buñuel, Sara Montiel, Jorge Mistral, Raquel Welch, Jayne Mansfield, Marga López y Francisco Rabal hacían cola en el cuarto oscuro en espera del líquido revelador".

Ademais tiveron tempo para contribuír a crear a Asociación Mexicana de Fotógrafos de Prensa, AC, en 1946, que pugnaba por dignificar o xornalismo gráfico. Unha profesión, o fotoperiodismo, que, sinala con teimosía a mesma escritora "exige valor, presencia de espíritu, iniciativa, oportunidad, rapidez, buenos reflejos, capacidad de entrega. Los Mayo dejaron de dormir y de comer con tal de no perder la noticia". Así entendéreron os Mayo cando por boca dun deles (neste caso Julio) manifestaban: "El fotógrafo de prensa cumple como un soldado la orden que recibe diariamente. es tan fiel en México que contra viento y marea, sin comer y sin dormir y sin equipo va a un accidente aéreo, sube a un volcán, acude a un rescate marítimo... No he visto soldado más leal -y conste que fui soldado en la guerra civil española- que el fotógrafo de prensa en México".

Deixaron ben plasmado,

Outra fotografía asinada polos "Hermanos Mayo", realizada en México e que pertence ao seu fondo gráfico

tamén por escrito, a súa concepción da fotografía. Nas reflexións de Julio Souza Mayo, recollidas en "Fragmentos de un discurso" atopamos afirmacións deste tenor: "La fotografía se ha transformado en un arte. Naturalmente el reportero gráfico, como es nuestro caso, no se dedica a hacer arte, sino una fotografía informativa que habla, que explica, que sirve para comunicarse. Esta fotografía tiene también su parte creativa, pero dentro de la realidad". O oficio esixía o compromiso do fotógrafo: "El profesional de la información fotográfica primero debe estar consciente de su realidad y ligarse a la vida del pueblo en todas sus manifestaciones; luego hacer la crítica, registrando con imágenes los cambios de la sociedad, sus erro-

res y aciertos".

É más requírese do profesional "gran sensibilidad y calidat humana, para que al ver las cosas a través de su cámara, obtenga fotos que sean denuncias y protestas de la historia que diariamente se construye", porque "el fotógrafo de prensa retrata lo que ve, no lo prepara. El reportero norteamericano está acostumbrado a eso del 'muévase un poquito a la derecha... vamos a hacer una toma mirando hacia acá...' Los fotógrafos españoles e hispanoamericanos hacemos que cada foto sea irrepetible porque no preparamos la escena. Los reporteros auténticos no podemos inventar ni escenificar".

Eran moi conscientes, e experimentárono na súa pro-

pia pel, que "la historia la escriben los vencedores, no los vencidos y se puede tergiversar sin darle muchas vueltas a la realidad. A una fotografía por muchos pies que le pongan es muy difícil darle la vuelta. La fotografía nos ha dado un reflejo mucho más fiel que la propia historia escrita, con todo el respeito a los historiadores. Yo no considero la fotografía como un complemento de la literatura. Las fotografías, como los grandes notarios, dan simplemente fe de los sucedido". Carlos Monsivais interpreta que "el de los Mayo es, claramente, testimonio dirigido que tiene por límites notorios a la censura gubernamental (inflexible pero no muy perspicaz), y los miedos políticos, el 'buen gusto' y la falta de sentido del humor de los directores de las publicaciones (Un porcentaje considerable de las mejores fotos de prensa de esos años jamás se publican)" (1995, 18).

Razóns de oficio, de temperamento artístico e de conviccións profundas combínáronse nos Mayo para convertilos en México nun referente no oficio de xornalistas gráficos. Xa vimos a súa contribución á creación da Asociación Mexicana de Fotógrafos de Prensa, AC, en 1946; aportaron tamén as bases do que debería ser a defensa dos dereitos de autores reporteiros gráficos. En 1994, con ocasión da I Bienal de Fotoperiodismo, constitúuse en México o "Premio

Hermanos Mayo" de fotografía na categoría de deportes en recoñecemento á categoría da axencia Foto Hermanos Mayo. Una axencia comprometida coas xentes de México, ata tal punto que o historiador da fotografía John Mraz puido escribir: "Al igual que la obra de los constructores anónimos de las pirámides, de los talladores desconocidos de las iglesias coloniales y de los grabadores populares como José Guadalupe Posada, la obra de los Hermanos mayo es una expresión más de esa antigua tradición mexicana en la cual el arte es producto de la lucha por el pan de cada día".

María Xosé Rodríguez Galdo

Víctor Fraiz.

A rebelión silandeira das tumbas dos mártires

Emilio Garrido Moreira

CLARIDADE

81

ESPECIAL HOMENAXE

O desexo de recuperar a memoria histórica

Víctor Fraiz Villanueva presentía na antesala do seu fusilamento que algúñ día podía chegar o intre no que unha sociedade civil san, que se preciara, levaría adiante a recuperación da memoria histórica dos defensores do réxime político legalmente establecido polas urnas na España dos anos trinta do século pasado.

De feito un mes antes de ser fusilado escribía nunha carta dirixida a súa dona Placeres Castellanos:

“Las tumbas de los mártires hablan mucho más ante la Historia que lo que ellos pudieran decir” (1)

Unha premonición que parece ser que a sociedade actual está disposta a levar adiante, a pesar da férrea oposición do sector ultraconservador español empeñado en seguir defendendo valores prehistóricos para unha sociedade civil moderna. Polo tanto semella que estamos ás portas dunha reconciliación ben entendida, sen rancores, coa única ilusión de restablecer o “status quo” que cada un ocupou naquela parte da historia de España. Non se trata de enxalzar nin de afundir a ninguén, sinxelamente trátase de reflectir o caderno de bitácora que cada un escribiu, con nomes e apelidos, ao longo da súa navegación polos mares atormentados daquela España de dúas esferas ben diferenciadas, unha que navegaba a favor dos ventos legais da

Constitución e outra que se opuxo con canóns e baionetas á norma fundamental que viña debuxando a verdadeira liña de flotación, que debía rexer os destinos daquela España, pois así o decidira a maior parte da poboación a través dun proceso electoral.

Non debemos esquecer que a II República proclamada o 14 de abril de 1931 garantiu, dende a súa instauración, a defensa, por medios democráticos, das diferentes ideoloxías e vías políticas. De feito debemos recordar que durante a súa breve vixencia no tempo rexeron os destinos de España Gobernos de distinto signo político, o cal deslexitima, se cabe áinda máis, a actuación dos autores do golpe de estado do ano 1936.

Tampouco é menos certo o

(1) Emilio Garrido Moreira. *Víctor Fraiz: vida e asasinato dun mestre exemplar*. Fundación Luís Tilve, Santiago, 2002, páxs.127-128.

tan socorrido dito de que é necesario coñecer a intrahistoria de cada tempo para verdadeiramente poder comprender as épocas que precederon á nosa. Polo tanto faise necesario o difícil traballo da recuperación da nosa memoria histórica para facer efectivo o tan socorrido axioma nomeado ao comezo deste parágrafo.

Xa pasaron anos, pero sobre este aspecto xa facía referencia a el no ano 1998, o exreitor da Universidade de Santiago de Compostela, Ramón Villares. (2) Naqueles intres, o prestixioso historiador opinaba: "Aquí recuperaremos este clima (comparaba a situación de Francia, sobre os debates que se estaban levando adiante sobre o seu pasado histórico, co que podía pasar en España) cuando descorreremos el olvido sobre la guerra civil y la represión franquista que nos autoimpusimos en la transición. Creo que ahora ya estamos en condiciones de recordar".

Isto agora semella que por fin se vai facer realidade. O mesmo Víctor Fraiz intuía, nos seus derradeiros días de sufrimento, a chegada deste momento, co paso do tempo, pois na carta dirixida ao seu irmán Celso Fraiz Villanueva, escrita no cárcere de Vigo, deixaba constancia do seu desexo:

"Tiempos vendrán en que lo sepas todo. En que

conozcas, con horror, el espantoso martirio de tu pobre hermano". (3)

A Fundación Luís Tilve: un referente na reconstrucción do noso pasado

Neste senso quero recordar, nestas liñas introductorias, que a Fundación Luís Tilve xa leva anos facendo conscientemente este labor de recuperación da memoria histórica. Un labor arduo, silencioso e pouco recoñecido socialmente, pero que co paso do tempo vai deixando a súa impronta na sociedade galega. Esperemos que coa aprobación da Lei sobre a memoria histórica o seu traballo se veva recoñecido e apoiado economicamente, que é algo fundamental para seguir investigando, neste caso no eido do mundo sindical, o labor dos nosos antepasados nuns momentos tan difíciles da historia de España, no que tan só con ser sospeitoso de militar nunha organización sindical, caso da UGT, xa era motivo máis que suficiente de ser perseguido, detido, paseado ou "sibilinamente" xulgado.

Sobre este aspecto a Fundación Luís Tilve xa leva recuperado un bo puñado de historias de perseguidos, mal-

tratados e incluso asasinados polo novo réxime establecido ilegalmente, debido sobre todo a que boa parte da más que centenaria historia da Unión Xeral de Traballadores está chea de tristes e inxustas situacionés vividas polos seus militantes e dirixentes. Polo tanto sendo certa esta premisa, como así se vai demostrando traballo tras traballo de investigación, non sería xusto esquecer unha parte, aínda que tan dura e sanguenta, da historia sindical da UGT en Galicia, sinxelamente porque ocorreu e os protagonistas non tiveron culpa da súa persecución nin da actuación do novo réxime.

Todos eles merecen ser recordados por formar parte da historia, neste caso da UGT, con maiúsculas, xa que libremente decidiran defender os postulados da organización sindical socialista durante o período republicano dos anos 1931 a 1936.

Unha vida á imaxe e semellanza doutros moitos galegos

A vida de Víctor Fraiz ben podería representar as viven- cias de moitos galegos anóni- mos da Restauración e II República española. A súa vida encerra a busca da xustiza humana, o supremo ideal da

(1) *El País*. 31-03-1998.

(2) Emilio Garrido Moreira. *Víctor Fraiz: vida e asasinato dun mestre exemplar*. Fundación Luís Tilve, Santiago, 2002, páxs.126-127.

Víctor Fraiz, no centro, nunha fotografía familiar

súa existencia, a emigración na súa loita pola supervivencia entre espazos fronteirizos para volver a renacer. Pasou por ser un fuxido, un agochado no monte, a persecución da súa familia, noites de terror sen descanso, pola farsa dun xuízo e finalmente polo “típico” fusilamento ao mencer.

Unha vida que ben pode ser unha estampa dainxustiza daquela sociedade esquizofrénica empeñada en encher as cunetas de corpos de nobre espírito. O terror chegou a tal extremo, que os detidos non querían saír dos cárceres porque sabían que ían a ser pase-

ados. Unha das maneiras máis innobles de vinganza nunha sociedade enferma.

A recuperación da memoria de Víctor Fraiz, supuxo para mi, algo máis que rescatar do esquecemento a vida dun mestre cun tráxico final, xa que o ir avanzando na reconstrucción dos feitos, pola miña mente ían pasando palabras como: esforzo, educación, comprensión, humildade, intelixencia, e un longo etc., aínda que sabía de antemán que estaba diante dun naufraxio anunciado, dun veleiro da liberdade afundido pola erosión do entorno do

seu patrón, a través da chantaxe emocional e persecución implacable da tripulación formada pola súa propia familia.

O estralo da situación foi que descubrín que aquelas sensacións tamén formaban parte do texto básico da vida, como lle gusta denominar á familia de Víctor Fraiz a heranza que lle deixou o noso protagonista. Como digo, aquelas sensacións proviñan das vivencias do mestre que foi o encargado de trasladarlle, aos seus compañeiros galegos, a decisión tomada no Comité Federal dos traballores do ensino, celebrado nos primeiros días de

xaneiro de 1936, de poñer en pé a FETE (na actualidade Federación de Trabaladores do Ensino) nas distintas rexións da nación española, feito que en Galicia se conseguiu no mes de maio de 1936.

A vida de Víctor Fraiz lembra unha serie de valores que a sociedade non debe deixar á beira nunca, entre eles, o da amizade, a solidariedade e, ¡sobre todo! o da loita!, que nunca debemos abandonar áinda que nos digan arreo que xa non hai por que loitar; Víctor Fraiz diríanos que na sociedade sempre hai unha causa pola que loitar.

A biografía de Víctor Fraiz, como outras moitas que están saíndo á luz, débese contemplar como un deses acontecementos que nos debe facer cavilar e ver que a historia, a verdadeira historia, nunca estará completa ata que persoeiros da calidade humana e intelectual deste sindicalista, mestre e home preocupado polos seus semellantes, deixen ver reflectida a súa loita e a súa vida en cuartillas cheas de tinta e paixón, xa que ao fin e ao cabo o verdadeiramente importante son os seus feitos, as súas loitas, as súas preocupacións, as súas pautas de comportamento e os seus soños...en definitiva as súas vidas, que tristemente remataron dunha maneira irracional e brutal.

A súa vida podémola considerar como un mosaico formado por múltiples tarefas, onde sobresae a de sindicalista, vocación por excelencia do sobriño do doutor, Vicente Fraiz Andón; pero non podemos esquecer o resto da súa intensa actividade, dende explorador dos scouts de Pontecaldelas, ata aventureiro nos seus tempos mozos na Habana; así como fundador do xornal el Heraldo de Puente-Caldelas e articulista incansable en numerosos xornais e revistas, destacando a súa participación na revista "Escuela Vivida", unha das mellores revistas pedagóxicas de Galicia, segundo a opinión de varios expertos, editada pola Casa do Mestre de Pontevedra.

Aquel fermoso mosaico foi esnaquizado, en mil anacos, pola maquinaria do terror sen ningún tipo de contemplacións, no mes de setembro de 1937, pero como "o recordo é o único paraíso do que non podemos ser expulsados" rescatamos do anonimato, a través dunha modesta biografía, ao polifacético mestre de Bandeira.⁽⁴⁾

Os acontecementos de xullo de 1936 trouxeron a Vigo, como á meirande parte das poboacións galegas, o terror, o momento dos passeos, a represión e converteron ao noso protagonista nun dos tantos fuxidos daquela época, ata que se entregou ás autoridades

dades por medio do consul de Uruguai, para salvar a súa familia de máis represalias.

No medio daquela atmosfera contaminada e atrapado na escuridade do cárcere de Vigo, Víctor Fraiz xa intuía a fin da súa existencia, unha "desdichada existencia que o caprichoso destino lle deparou.", segundo palabras do seu puño e letra dirixidas a súa dona Placeres Castellanos, inolvidable compañeira da súa vida.

No seu particular calvario, (todos os calvarios son particulares), nun tono conciliador anunciáballe a súa muller Placeres, a través dunha estremecedora carta (á que xa fixemos referencia e que se pode ler enteira na biografía editada pola Fundación Luís Tilve), que xa lle estaba chegando o momento de descansar das súas fatigas e non precisamente pola súa vontade.

"Quisiera escribirte mucho, mucho, tanto que pudiese hacerse un gran libro con el relato de mi tragedia. ¡No puedo! más no importa. Las tumbas de los mártires, hablan mucho más ante la historia que lo que ellos pudieran decir".

A familia do mestre de Bandeira sempre lle agradeceu con agarimo o seu labor a favor da xustiza humana, como lle gusta aos seus descendentes que se defina o ideal de Víctor

⁽⁴⁾ "El recuerdo es el único paraíso del que no podemos ser expulsados. Johan Paul Fr. Richter. Recollemos esta cita porque está en sintonía co escrito por Víctor Fraiz nas dúas cartas redactadas no cárcere de Vigo dirixidas a súa dona e ao seu irmán.

Fraiz; e el sempre se sentiu querido polos seres que o rodeaban, tanto que el mesmo chega a escribir: “**me han amado hasta la idolatría**”, do mesmo xeito que os seus inimigos “**o maltrataron ata o ensañamento**”, rematando o parágrafo da súa carta coa seguinte conclusión para definir a súa traxectoria, que ben podía ser a doutro galego calquera do seu tempo, debido ás circunstancias vitais que lles tocou vivir:

“Crueldad espantosa y amor sublime, es lo que arroja mi drama”.

Aquel mundo que se comezaba a construír non era o mundo de Víctor Fraiz, era un mundo antagónico aos seus ideais, por iso a súa escola e os seus métodos pedagóxicos non tiñan cabida no albor daquela sociedade destinada a vivir tristemente baixo a represión, onde os homes de bo corazón e ideais distintos aos do novo réxime tiveron que vivir baixo unha identidade solapada. Isto foi así aínda que os virus que soen corroer a nosa memoria no lo queiran agochar na papeleira do esquecemento.

Para rematar esta breve semblanza permítanme que empregue unhas palabras do propio Víctor Fraiz, escritas o 15 de agosto de 1937 no cárcere de Vigo e dirixidas ao seu querido irmán Celsiño

emigrado na Arxentina ⁽⁵⁾:

“El día que Galicia conozca mi muerte, miles de lágrimas empañaran las mejillas y miles de corazones latirán de dolor”.

Un mes más tarde, o 14 de setembro de 1937, cumpríanse tristemente os agorros do honesto Víctor Fraiz. Daqueles tristes acontecementos deixábanos constancia a súa dona Placeres Castellanos, nunha pequena biografía da cal nos ocupamos moi brevemente no traballo dedicado ao seu home. Placeres Castellanos dunha maneira breve e concisa ofrécenos a seguinte versión daqueles acontecementos:

“En los últimos días del mes de noviembre me encontré en la calle de Alcalá al Sr. Mella, que al saludarme se le escapó darme el pésame por Víctor..., posteriormente mi hermana me enviaba un mensaje por la Cruz Roja corroborando la masacre cometida. Con mi dolor de madre, bebiendo lágrimas y ahogando suspiros, me acerqué a una familia amiga por saber algo más y me contaron que a mis hijos los habían llevado como rehenes por que no encontraban al padre y para que mi marido se entregara, habían dado muerte al chico anunciando que los matarían a todos si mi marido no aparecía. Mi hijo Víctor había cumplido 19

años en septiembre. Una inocente víctima, sufrió el martirio de los justos y en la carretera de Vigo a Redondela apareció muerto. Al saber esto el padre se presentó para evitar la matanza de los otros hijos, al ver que el fascismo cruel se alimenta de sangre inocente, después de condenarlo a muerte, al cabo de unos meses lo fusilaron por pensar, y porque era un Maestro Nacional que cantaba en su escuela el Himno Republicano...(en el cementerio de Vigo fue enterrado este maestro y yo sé que a los cinco años, al querer hacer el traslado de sus cenizas, estaba su cadáver intacto. No se había descompuesto en cinco años, demostrando así que era justo). Ha sido un mártir más en la causa de la libertad...”

Creo recordar que foi Milton quen describiu a destrución dun libro como “unha forma de homicidio”, sen dúbida a desaparición do mestre de Bandeira, Pontecaldelas, Coia etc., e membro do Comité Nacional da Federación de Traballadores do Ensino da UGT, tamén foi un “homicidio” para o ensino e o sindicalismo galego, para a FETE-Galicia e en xeral para a sociedade galega, que perdía unha alma por non comulgar cos novos preceptos ideolóxicos impostos pola forza.

Cando estaba preparando esta pequena recensión viñé-

⁽⁵⁾ Carta a que xa aludimos na primeira parte deste texto e que pode ser consultada na biografía editada pola Fundación Luís Tilve para rescatar do esquecemento a figura do impulsor da Federación de Traballadores do Ensino en Galicia.

ronme á memoria unhas palabras do galego Manolo Rivas; ao que alguén denominou como o campesiño das palabras, e ao que a min me gusta definir como o carpinteiro do abecedario. Aquelas verbas semellaban axeitadas para esta breve reseña, pois nelas hai moito da vida de Víctor Fraiz. Nelás dicíase:

"Hai que recordar ás persoas que representan o triunfo da especie humana, e do mesmo xeito ama-lo berce é a primeira condición necesaria para que medre a xente honorable".

O lector, se ten ocasión, poderá comprobar, ao longo de toda a biografía, que a intención do autor non foi outra que deixar que Víctor Fraiz se expresa por si mesmo, polos seus feitos, a través da escasa correspondencia epistolar que se conserva, por medio dos seus escritos... en definitiva que nos amosase o seu interior, as súas intencións e o seu sentir da vida...

Debo aclarar que nesta tragedia, coma noutras moitas, os feitos falan por si solos e, polo tanto son sinónimos da verdade vivida e sufrida polo impulsor da FETE-UGT de Galicia e a súa familia.

As distintas maneiras de represión levadas adiante contra o persoal docente de Galicia tamén se recollen neste libro, deixando constancia dunha serie de listas rescatadas do esquecemento, nas que se

especifica o tipo de sanción imposta, que variaba dende o 1º ao 3º grao, coincidindo cos seguintes epígrafes:

- Destitucións.
- Traslados.
- Suspensión de emprego e soldo.

Debemos recordar que o mundo do maxisterio foi un dos grupos sociais más dinámicos durante o curto período de vixencia da II República, e como consecuencia disto será un dos sectores sociais más perseguido e castigado polos militares e os seus apoios a partir de xullo de 1936.

Non debemos de esquecer que foron moitos, como Víctor Fraiz, os mestres represaliados, perseguidos e masacrados durante a contenda bélica e a súa prolongación na cúspide do poder. As represalias pódense seguir por informes tan suxeirentes como os seguintes:

Manuel Migot: Destituído, mestre en San Martín, gran propagandista do Marxismo. Incitador á rebeldía dos deberes cidadáns na parroquia de Rubiales, culpable da persecución de que foi obxecto o cura párroco.

José Sangalo: mestre en Tuxe, grande Marxista con ribetes de comunista e de activa propaganda.

Nestes intres venme á mente a imaxe do bo mestre da

"Lingua das Bolboretas", que cometera o grave pecado de ensinarlle a todos os rapaces por un igual o seu saber. ¡Grave pecado para os novos tempos que se aveciñaban!. O acto seguinte ao da súa detención xa o podedes imaxinar todos. Algo semellante lle ocorreu ao insigne e sobranceiro Víctor Fraiz. Un mestre, unha vítima máis dunha sociedade que se transformaba e non se recoñecía, nin a si mesma, por ningún dos catro costados.

Xa para ir rematando hai que recordar que nas cousas do espírito e da historia hai heranzas ás que non se pode renunciar; por iso non podíamos deixar de rescatar do esquecemento a un home culto e polifacético, emprendedor e xeneroso, inquedo e enxeñoso, loitador e traballador, en definitiva un bo home que se fundiu durante toda a súa vida nun abrazo coa tolerancia.

Como é sabido, a estas alturas do camiño, a tolerancia da que facía gala Víctor Fraiz non a tiveron con el, nin coa súa familia, os novos donos do réxime ilegalmente establecido no verán de 1936. As bolboretas deixaron de voar de flor en flor esquecendo o doce néctar da vida e a sociedade mantívose en corentena, ata que chegaron tempos mellores nos que aflobraron de novo as bolboretas da limpa e interrompida liberdade.

Emilio Garrido Moreira

Severino Chacón Bergueiro

Ana Romero Masiá

Severino Chacón Bergueiro naceu en San Pedro de Parada (A Estrada, Pontevedra) o 14 de novembro de 1884 e faleceu en Madrid o 31 de xullo de 1978. Foi o fundador e máximo líder da maior organización sindical do mundo do tabaco en España —a Federación Tabaquera Española— na que desempeñou o cargo de secretario xeral desde os seus comezos ata a súa disolución en xullo de 1936.

Fillo dunha humilde familia de campesiños, traballou como canteiro en Ferrol (1897), cidade na que entrou en contacto coas organizacións obreiras, sentíndose desde moi novo traido polo pensamento e as tácticas socialistas. Trasladado á Coruña (1903), Chacón se converterá no referente sindical e político socialista no gran feudo anarquista galego que era a cidade herculina, polo que recibiu duras críticas á súa actuación.

Como tantos galegos da súa época, en 1905 emigrou a Cuba, continuando alí a actividade sindical e política. En

Chacón nunha foto de *La Voz de Galicia* de 1931

1906 o seu nome figura entre os dos fundadores do Partido Socialista Cubano, do que foi elixido membro do seu Comité Nacional. Tras un breve retorno á Coruña en 1908, ano no que casou con Dolores Rey Pérez e actúa como delegado no VII

Congreso do PSOE, volve á Habana e reinicia a actividade sindical (elixido presidente do Sindicato de Albaneis) e política (igualmente elixido presidente da Agrupación Socialista), ademais de involucrarse en problemas dos emigrantes galegos a través da súa actuación no Centro Galego e na Unión Redencionista. A activa participación de Chacón na folga dos traballadores que estaba na construída rede de sumidoiros da Habana foi o pretexto para que as autoridades da illa decretasen a súa violenta expulsión en xullo de 1911. Este feito resultou altamente significativo, por canto era a primeira vez que tiña lugar unha expulsión deste tipo por motivos políticos e sindicais.

Entre 1911 y 1920 Chacón, acrecentado o seu prestixio pola expulsión cubana, traballa incansablemente a favor da causa socialista na Coruña: preside a Agrupación Socialista; funda e preside a Asociación de Dependentes de Comercio, a Unión Ferroviaria, a Unión Tranviaria, a Unión de Obreros Municipais, a Unión de Mozos de Almacén, a Unión Téxtil, a Unión de Refinadores de

GLARÍDADE

87

ESPECIAL HOMENAXE

Chacón ampliou o seu radio de acción logrando unha masiva afiliación de cigarreiras e tabaqueiros en tódalas fábricas de tabacos da Península. É entón cando nace a Federación Tabaquera Española, que o elixiu sempre como o seu secretario xeral nos sucesivos congresos

Petróleos, a asociación de misterias La Lucha, ademais de colaborar na fundación de numerosas sociedades campesiñas e participar en numerosos actos de protesta contra a carestía da vida, a guerra de Marrocos ou en defensa da ensinanza laica. Pero desde decembro de 1916 en que funda Unión Tabacalera, a actividade de Chacón concentrarase neste ámbito.

A partir desta organización coruñesa, Chacón ampliou o seu radio de acción logrando unha masiva afiliación de cigarreiras e tabaqueiros en tódalas fábricas de tabacos da Península. É entón cando nace a Federación Tabaquera Española (1920), que o elixiu sempre como o seu secretario xeral nos sucesivos congresos que a federación celebrou. Trasladado a Madrid para poder coordinar mellor o traballo, Chacón fixo da FTE a central absolutamente maioritaria do sector e mantiivo o seu carácter autónomo ata a entrada na UGT en setembro de 1936. Desenvolvendo prácticas novas no seu tempo, como a participación dos traballadores na Xunta de Accionistas da Compañía Arrendataria de Tabacos a partir de 1924, a organización conseguiu importantes éxitos nas melloras salariais e laborais. Animado por estes éxitos, en 1931 Chacón organizou a Confederación de Industrias del Tabaco na que se agrupaban traballadores das fábricas, persoal de administra-

ción e técnicos, cultivadores e expendedores de tabacos; a nova organización foi medrando e mantívose moi activa ata as dificultades ocasionadas pola revolución de outubro de 1934 que ocasionou numerosos despidos e sancións nos cadros dirixentes da CIT, pois dos seus membros participaran activamente na revolución en as Alianzas Obreiras. Chacón foi tamén o director e principal redactor da publicación Unión Tabacalera, que se publicou con total regularidade entre 1920 e 1936.

Ademais da súa actividade sindical, Chacón foi un dos asinantes da acta fundacional do Partido Comunista Obrero Español en 1921. Durante a Segunda República participou en mitins contra o fascismo e a guerra, apoiou ás Alianzas Obreiras e á formación da central CGTU, presidiu o Comité de Axuda ás Vítimas de Outubro e foi activo orador a favor da Frente Popular.

A sublevación de xullo de 1936 sorprendeu a Chacón na Coruña, onde permaneceu un ano escondido. Condenado a morte por tribunal militar, logrou pasar a Valencia e incorporarse ao Comité Nacional da UGT. En 1939 inicia, coa súa familia, un exilio que o levou a Francia (1939), Santo Domingo (1939-40), Venezuela (1940-46), de novo Francia (1946-50), Checoslovaquia (1950) e novamente Venezuela (1950-67), para retornar a Madrid, onde faleceu en 1978.

BIO-CRONOLOXÍA

1884-1897

- 1884 O 14 de novembro nace Severino Chacón en San Pedro de Parada (A Estrada, Pontevedra)

Formación escolar deficiente

1897-1903. Ferrol

- 1897 Marcha a Ferrol para traballar como canteiro

Entra en contacto coas organizacións obreiras e as súas tácticas

- 1903 Trasládase á Coruña

1903-1905. A Coruña

- 1904 Primeiro acto público como representante dos canteiros nun mitín contra a carestía da vida

Elixido vocal obreiro na Comisión Local de Reformas Sociais

- 1905 Participa en mitins na Coruña como socialista e como canteiro

Emigra a Cuba, onde traballa como albanel

1905- [1908]-1911. Cuba

- 1906 Co-fundador do Partido Socialista Cubano. Elixido membro do seu Comité

Nacional

Actuacións no Sindicato de Albaneis na Habana

- 1908 Retorna á Coruña. Casa con Dolores Rey Pérez

Delegado no VII Congreso do PSOE

Nova marcha a Cuba

- 1910 Participa activamente nas asembleas do Centro Galego da Habana e nos mitins da Unión Redencionista

- 1911 Preside a Agrupación Socialista da Habana

Preside a Sociedade de Albaneis da Habana

Vocal da Unión Redencionista

Nace o seu primeiro fillo, Universo

Participa activamente na folga dos traballadores da rede de sumidoiros da Habana, o que provoca a súa expulsión da illa

Enviado á Coruña polas autoridades cubanas

1911-1920. A Coruña

- 1911 Preside a Agrupación Socialista da Coruña (16-12-1911 a 6-1-1913)

- 1912 Preside a Agrupación da Xuventude Socialista da Coruña (27-12-1912 a febreiro 1918)

Funda e preside a asociación coruñesa de Dependentes de Comercio

Activa participación na folga ferroviaria de outubro

Nace a súa filla Aurora

GLARÍDADE

89

ESPECIAL HOMENAXE

- **1913** Candidato socialista nas eleccións municipais
 - Orador en mitins contra a guerra de Marrocos e a favor do ensino laico
 - Funda e preside a sección coruñesa da Unión Ferroviaria(14-2-1913 a 10-12-1917)
 - Delegado no Congreso Ferroviario do Sindicato do Norte
 - **1914** Nace a segunda filla, Otilia
 - **1915** Elixido membro do Comité de Defensa Económico Local
 - Orador en mitins contra a carestía da vida e a crise de subsistencias
 - Delegado no I Congreso Nacional de Ferroviarios da UGT
 - **1916** Funda a Unión Tranviaria coruñesa, sendo elixido presidente (8-2-1916 a 16-12-1918)
 - Delegado nos Congresos Ferroviarios celebrados en maio en Valladolid e en outubro en Madrid
 - Activa participación na folga nacional dos ferroviarios de xullo. Detido e encarcerado sete días
 - Funda a Unión de Obreiros Municipais da Coruña, sendo elixido presidente (18-9-1916 a 22-12-1917)
 - Nace a terceira filla, Marxina
 - Funda Unión Tabacalera, sendo elixido presidente (15-12-1916 a 16-7-1920)
 - **1917** Funda a Unión de Mozos de Almacén coruñesa
 - Participa en mitins anticlericais
 - Primeiro logro de Unión Tabacalera: aumento dun real diario
 - **1918** Preside novamente a Unión Ferroviaria coruñesa (18-7-1918 a 16-11-1919)
 - Candidato nas eleccións municipais
 - Funda Unión Téxtil da Coruña
 - Funda Unión de Refinadores de Petróleos da Coruña
 - Colabora activamente na fundación de 14 sociedades campesiñas
 - Delegado na VII Asemblea Agrícola celebrada na Coruña en agosto
 - Delegado no Congreso socialista celebrado en Madrid en setembro
 - Actividades de protesta contra a carestía da vida como asesor da Xunta de Subsistencias local
 - Preside a asociación de misteiras La Lucha
 - A Compañía Arrendataria duplica a cuantía da subvención diaria por asistencia a talleres
 - Celebración do I Congreso nacional de traballadores das fábricas de tabacos e fundación da Federación Tabaquera Española. Chacón, elixido presidente
 - O crecemento de afiliación á FTE orixina problemas coas non afiliadas en varias fábricas. Na Coruña, a FLO decreta o boicot a familiares das cigarreiras asociadas (novembro-1918 a xaneiro-1920)
 - Expulsado da sociedade de albaneis por socialista por orde da dirección da FLO
 - **1919** Organiza a primeira folga nacional de traballadores das fábricas de tabacos para conseguir compensacións pola implantación da xorna-

Severino Chacón Bergueiro, secretario general de la Federación Tabaquera Española. *Mundo Gráfico*, 15.5.1929

da máxima de 8 horas. Conséguese unha subida salarial do 25%

- 1920 II Congreso da FTE. Chacón, elixido secretario, cargo para o que será reelixido nos seguintes congresos. Trasládase a Madrid para realizar máis comodamente o seu traballo na FTE

1920-1936. Madrid

- 1920 Delegado no XIV Congreso da UGT

Impulso á formación das cooperativas tabaqueiras da Coruña e Logroño

Director e principal redactor do periódico men-

sual Unión Tabacalera (1920-1928)

- **1921** Delegado no Congreso Extraordinario do PSOE de abril

Asina a acta fundacional do Partido Comunista Obrero Español

- **1922** Delegado no XV Congreso da UGT

- **1924** III Congreso da FTE. Reforma de Estatutos

Participación na Xunta de Accionistas da CAT

Absolto nun xuízo por faltas de imprenta

- **1926** IV Congreso da FTE

- **1928** Destacada participación na Xunta de Accionistas da CAT

Director e principal redactor da revista mensual Unión Tabacalera (1928-1936)

- **1929** V Congreso da FTE. Problemas por non aceptar a subida de salario proposta polos delegados

Condenado por un delito de imprenta a multa e desterro a 150 Km de Madrid e A Coruña

Intentos de formar unha confederación sindical de traballadores dos monopolios

Activa participación na organización autónoma dos traballadores das fábricas de mistos

- **1930** Xestións exitosas que logran novos aumentos salariais para cigarreiras e tabaqueiros

- **1931** Pleno da FTE en Sevilla

Rexitamento da candidatura a deputado polo BOC

Destacada participación na Xunta de Accionistas da CAT

Inicio da campaña para conseguir a socialización das industrias do tabaco mediante a nacionalización da CAT

Consecución dun obxectivo: fundación da Confederación de Industrias do Tabaco

Problemas coas disidencias dos traballadores non afiliados á FTE de Madrid e A Coruña

- **1932** VI Congreso da FTE

Celebración en Madrid da Escola de Capacitación Social

Inicio das obras do centro social coruñés

Participación na Conferencia de Unidade Sindical

- **1933** VII Congreso da FTE

Orador en mitins contra o fascismo

Apoio ás Alianzas Obreiras

- **1934** A CIT e a FTE alcanzan o seus máximos de afiliación

Apoio á formación da nova central sindical CGTU

Negativa incidencia dos problemas da folga revolucionaria de outubro no asociacionismo tabaqueiro

- **1935** Inauguración dos centros sociais da FTE na Coruña e Alacante

Preside o Comité de Axuda ás Vítimas de Outubro (setembro 1935 a xullo 1936)

- **1936** Campaña a favor da Frente Popular. Orador en mitins

en Venezuela

1936-1937. A Coruña

- 1936 Agachado na Coruña para sobrevivir

Ingreso da FTE na UGT

- 1937 Condenado por tribunal militar con sentencia de morte. Orde de busca e captura

Fuxida nun barco desde A Coruña, polo norte, a Barcelona e Valencia

1937-1939. Valencia

- 1937 Participa, como secretario da Federación de Tabacos, nos traballois do Comité Nacional da UGT

Toma parte activa na crise da UGT deste ano aliñado co sector comunista

- 1938 Traballa como membro do Comité Nacional da UGT en Barcelona

- 1939 Está presente na derradeira xuntanza do Comité Nacional da UGT en España antes da Guerra

Foxe a Francia

Partidario do sector negrinista no exilio

1939-1967. Francia, Santo Domingo, Venezuela, Francia, Checoslovaquia, Venezuela

- 1939 Os tabaqueiros franceses e o SERE axudan a Chacón e á súa familia en Francia

Viven en París e Auray e exílianse a Santo Domingo primeiro e despois a Venezuela

- 1940-1946 A familia de Chacón reinicia vida

- 1946-1950 Retorno a Europa, instalándose en París

- 1950 A familia vive un tempo en Checoslovaquia

- 1950-1967 Nova volta a Venezuela

1967-1978. Madrid

- 1967 Retorno a España. A familia instálase en Madrid

- Reencontro con vellos camaradas e afiliados á FTE

- 31-xullo-1978 falece en Madrid Severino Chacón

Ana Romero Masiá

GLARÍADE

93

ESPECIAL HOMENAXE

)-

-()

Anexos

A continuación acháganse unha serie de textos extractados de cartas, escritos persoais e publicacións de diferentes persoaxes aos que se dedica esta edición, co obxecto de dar unha lixeira idea do contexto da época, do pensamento, das ideas e da maneira de expresalas, ás veces moi vehementemente.

)-

-()

PINCELADAS

Rusia es hoy el país en el que la industria editorial está más pujante. En 1934 se editaron allí 32.379 obras, mientras que Alemania editó 21.601; Inglaterra, 15.022; Francia, 12.971, y los Estados Unidos, 8.029.

Por si todo ello fuese poco para demostrar la superioridad asombrosa de la labor cultural de Rusia sobre todas las demás naciones del mundo, atención ahora a lo que se propone hacer este año.

¡CINCUENTA Y DOS MILLONES DE LIBROS ESCOLARES! Esta es la cifra que piensa editar antes de que finalice el año de 1935. Sin olvidar que, con arreglo al plan general trazado en 1933, se han editado ya en estos dos últimos años **CIENTO CINCUENTA MILLONES** de libros escolares. Esta edición, al igual que la que se va hacer ahora, está escrita en las distintas lenguas que se hablan en la U.R.S.S.

Mientras esto ocurre en Rusia, aquí en España, en plena euforia derechista, se cercena la miserable consignación que el Estado dedica a material de las escuelas.

¡Tomen nota los detractores de Rusia y de sus métodos políticos y sociales!

¡Murió Cossío! Y al gran pedagogo de nuestro tiempo, en cuya trayectoria mordió siempre la reacción española, ni ahora en el tumba dejan de injuriarle.

"El Debate", ese periódico cristiano, jesuítico y piadoso, quiso darle a Cossío la última dentellada. Y aprovechó la esquela mortuoria del sabio, para lanzar su última saeta de veneno.

¡Los jesuitas no perdonarán jamás a Cossío, que siendo quien era: -el valor pedagógico más grande de España- haya vivido y haya muerto dentro del más absoluto laicismo!

Calvo Sotelo, en un reciente editorial de "FARO DE VIGO", arremete contra los **CIEN MIL** maestros franceses de tipo marxista. Sí, señor: ¡cien mil maestros franceses, son marxistas! y esto, claro está, escandaliza a Calvo Sotelo, y a todos los fascistas de España.

Pero hay más. El "Sindicato Nacional", en cuya organización militan **OCHENTA MIL**, impone sus acuerdos y su trayectoria al Ministerio de Educación de Francia. Y esto desespera terriblemente al jefe del "Bloque Nacional". Lo desespera porque no le cabe en la cabeza que sean

las muchedumbres quienes impongan su voluntad. Para él lo único ideal es que sea un hombre solo, un predestinado, quizá de tipo divino, quien imponga su dictadura absoluta.

Y esto que ocurre al Magisterio francés, teme que salte a los Pirineos y cunda la llama entre el Magisterio español...

¿Serán fundados los temores del señor Calvo Sotelo?

¡Quien sabe!... ¡Quien sabe!...

Los periódicos de derechas se lanzaron como una tromba, pidiendo el SOS, en torno a los acuerdos tomados el pasado mes de agosto en los distintos congresos celebrados en el extranjero por asociaciones de maestros o de intelectuales librepensadores.

Se cebaron, con verdadera saña, en Rodolfo Llopis, por sus asistencias a los mismos. Y Llopis, en una intervención que publica "LA LIBERTAD" hace días, detalla la actuación de los mencionados congresos, la importancia que estos representan en el concierto de la cultura universal y el matiz netamente izquierdista de los mismos. ¡Fue la más elocuente réplica que pudo dar al coro angélico de la prensa reaccionaria!

Y con la misma concisión

sintética, vamos nosotros a dejarlos aquí enumerados.

Congreso Internacional de la Liga de la Enseñanza, celebrado en Bruselas, al que concurrieron librepensadores de todos los países.

Congreso de Maestros Franceses. Tiene 80.000 afiliados, de credo marxista, adheridos a la clase trabajadora francesa.

Congreso de la

Internacional de Trabajadores de la Enseñanza. Se celebró en París con asistencia de delegados de veintisiete naciones.

Congreso del Secretario Profesional Internacional Escolar. Se celebró en Berna, también con numerosos delegados.

(Texto de Víctor Fraiz publicado en "Escuela Viva". 23 de setembro de 1935)

¿Para que más?...

SENTENCIA

Reunido en Consejo de Guerra de Oficiales Generales para ver y fallar la presente causa por el procedimiento sumarísimo contra los procesados Don Emilio Martínez Garrido, Don Ignacio Seoane Fernández, Don Enrique Heráclio Botana, Don Ramón González Brunet, Don Waldo Gil Santostegui, Don Apolinar Torres López, don Manuel Rey Gómez alias "EL VILLAGARCÍA", y Don Pastor Rodríguez Iglesias; leída por el Sr. Juez las diligencias de la causa, oída la acusación fiscal y la defensa y RESULTANDO, que por ser sobradamente conocidos de todos se hace innecesario detallar antecedentes de este movimiento antinacional y antipatriótico, que viene engendrado desde las últimas elecciones verificadas en Febrero pasado en las que el Partido Socialista en unión con el Sindicalista se apoderan de todos los resortes del Poder al nombrar para formar Gobierno a individuos que con otra denominación ideológica o política no eran sino representantes del Frente Popular con el que necesariamente habían de estar en plena armonía por los elementos marxistas a los cuales facilitaban desde el Poder todos los medios tanto materiales como morales para el advenimiento de la política que se proponían implantar

en España, política que significaba un total desprecio de los antecedentes históricos, ideológicos, políticos o religiosos y en que desde tiempo inmemorial constituían la base de la sociedad Española.

RESULTANDO, que extendida la trama por toda España, la Plaza de Vigo no podía ser una excepción y por ello el Frente Popular de esta ciudad con sus dirigentes han coadyuvado al movimiento general subversivo decretado para toda España por el aludido Frente Popular.

RESULTANDO, que el ex_calle Don Emilio Martínez Garrido intervino como dirigente al incautarse de la radio dando órdenes para que la huelga decretada el día veinte continuara con el carácter de general e indefinida, tratando de secuestrar al Comandante Militar y después del estado de Guerra asistiendo a reuniones clandestinas en su despacho para el mejor logro de sus propósitos.

RESULTANDO, que el maestro nacional don Apolinar Torres López, como Presidente de la Agrupación Socialista, declaró la huelga general revolucionaria el día veinte, y que el procesado Manuel Rey Gómez, alias "EL

VILLAGARCÍA", individuo de malos antecedentes, fue visto y por ello detenido más tarde haciendo fuego contra la tropa con arma que según él mismo declara le fue entregada en la Casa del Pueblo.

RESULTANDO, que el procesado Don Pastor Rodríguez Iglesias, después de declararse el estado de Guerra tuvo una reunión clandestina en el Ayuntamiento con los procesados Emilio Martínez Garrido y Enrique Heráclio Botana HECHOS PROBADOS.

CONSIDERANDO, que los hechos realizados por todos los procesados coadyuvantes al movimiento general, por su ideología, por su finalidad no ya sólo iban dirigidos contra la desmembración de la Patria hasta el punto de dejar a España sin personalidad jurídica internacional, sino también eran directamente encaminadas contra el único adversario que pudiera oponerse eficazmente a sus propósitos, el Ejército, base y fundamento de la unidad nacional en todos los pueblos civilizados.

CONSIDERANDO, que la calificación jurídica de los hechos atribuidos a todos los procesados no puede ser otra que la de traición comprendida en el número sexto, artículo doscientos veintitrés del Código de Justicia Militar.

CONSIDERANDO, que son de aplicar a las responsa-

bilidades contraídas por todos los procesados a excepción del antes nombrado Don Pastor Rodríguez Iglesias las circunstancias de agravación de la gran trascendencia de los hechos por aquellos cometidos y que los constituye a todos como autores de un delito consumado de traición.

CONSIDERANDO, que todo responde criminalmente de un delito lo es también civilmente.

Vistos los artículos antes citados, 30, 44, 185 y demás de aplicación general, fallamos que debemos condenar y condenamos a lo pena de muerte a los procesados,

Emilio Martínez Garrido, Ignacio Seoane Fernández, Enrique Heráclio Botana, Ramón González, Brunet, Waldo Gil Santostegui, Apolinario Torres López y Manuel Rey Gómez, alias "El Villagarcía".

Para el procesado, Pastor Rodríguez Iglesias, la pena de cadena perpetua, con las accesorias de interdicción civil e inhabilitación absoluta con prisión preventiva, debiendo abonar como responsabilidad civil subsidiaria en forma mancomunada y solidariamente la cantidad de cinco millones de pesetas.

Vigo a veintidós de Agosto de mil novecientos treinta y seis.

FEDERACIÓN NACIONAL DE TRABAJADORES DE LA ENSEÑANZA

Se adoptó este nuevo nombre, como hemos dicho, en junio del 32. en diciembre se celebra una reunión de los delegados de las Secciones, con el fin de fijar la posición de la Federación ante la pasividad de sus dirigentes, en relación con el olvido que hace la República de sus promesas. Las reivindicaciones del Magisterio son desatendidas. La Escuela Nacional vuelve a ser cenicienta. El gobierno se preocupa de dar millones para otros gastos en pugna con el ideario sustentando el 14 de abril. Se acuerda que la Federación proteste. Pero nada de efectivo se hace. Ni el Comité Nacional pone el debido arresto en el protesta, ni la UGT y las fuerzas socialistas, que integran el poder, la atienden y enfocan con el debido interés. Esta es la pura verdad, no se hace nada en favor del Magisterio. Pero en aquellos tiempos ¡a que negarlo! se hizo mucho menos de lo que se podía. Ni los de hoy, ni los de ayer han cumplido con su deber.

En abril del 33, la F.E.T.E. celebra su II Congreso. Se reforma el Reglamento. Se acuerdan campañas de agitación en defensa de los intereses del Magisterio. El ingreso en la Internacional de Amsterdam y el reingreso en

la I.T.E., si no lo prohíbe la UGT, pero se elige un Comité Nacional del mismo matiz reformista que el anterior.

Después del Congreso continúa el mismo marasmo y táctica de quietud que antes. No obstante, sigue aumentando el número de afiliados. Se constituyen e ingresan las Secciones de Tenerife, Soria, Sevilla, Maestros Laicos de Madrid, Licenciados de Madrid, Coruña, Albacete, Salamanca, Baleares, Motril, Lérida, Gerona, Orense, Santiago y Castellón.

Entre tanto, la situación política y social cambia en España. Son arrojadas del poder las fuerzas democrático-burguesas. La reacción utiliza su fuerza contra las organizaciones obreras. Los maestros cuya labor de redención económica casi no había iniciado el anterior Gobierno republicano-socialista, quedan a merced del temporal, y son los que sufren las consecuencias del cambio político. Precisamente porque quienes pudieron, no habían querido elevarlos a su verdadero lugar, durante el bienio de su mando.

La poca eficacia de la labor realizada por el Comité Nacional durante el "bienio", y la represión ejercida por el

cambio político, agudizaron la reacción de la masa asociada hacia normas más radicales, dentro de los principios proletarios de la Federación.

En enero del 34 se reúne por primera vez el Comité pleno, después del Congreso de abril. La labor de la Comisión Ejecutiva es enjuiciada duramente, y culmina en un voto de censura que la obliga a dimitir. Se nombra otra interina y se acuerda convocar un Congreso extraordinario que acuerde, en definitiva, el camino a seguir.

En abril se reúne este Congreso, en el que se ratifica la censura hacia la actuación pasada, y es nombrada una Ejecutiva compuesta por el grupo de la oposición, dando así paso al elemento joven -joven en edad y en ideas- que, a partir de entonces, imprimió a la F.E.T.E. todo dinamismo y la orientación revolucionaria de su contenido clasista.

Se acuerda nuevamente la afiliación a la I.T.E. El órgano de la Federación, convertido en una hojita pecata e insulsa, se transforma y aparece, muy pronto, una publicación jugosa, amena, con un perfil de modernidad y un contenido de pedagogía proletaria. Con el marchamo, bien definido, de un Magisterio clasista, que no pueda confundirse con el eclecticismo al uso. Un periódico, en fin, que servía de faro

GLORIADA

101

ESPECIAL HOMENAXE

y bandera a una Federación de verdaderos trabajadores de la enseñanza. Se dejó de publicar desde el octubre pasado.

Walls, que había sido elegido Presidente, no acepta el cargo, tal vez por seguir conservando su situación "neutral". Es nombrado para sustituirle, Luis Huerta, hombre, como Walls, de tipo intelectual; pero con una concepción de táctica, tal vez, más definida y concreta. Es el actual Presidente.

Pero el hombre cumbre de la actual Ejecutiva, el carácter y el paladín que emproa hoy la obra que F.E.T.E. está realizando, es Lombardía. El Secretario General. Cuya

labor y actividad son tan y actividad son tan enormes, que pudiese decirse que es una vida entera dedicada solamente a F.E.T.E..

Y así, con más de 50 secciones y un número de más de siete mil afiliados, llegamos a la tragedia de octubre.

(Texto de Víctor Fraiz publicado no nº 13 de "Escuela Vivida" – 2 de Agosto de 1935)

LA AGRUPACIÓN SOCIALISTA

A la clase trabajadora y a la opinión pública

Las clases patronales españolas en su afán de sostener un régimen a todas luces ilegal que le permite ejercer su inicua explotación sobre las clases productoras y dar satisfacción a la desenfrenada ambición de que se hayan poseídas, no han reparado en los procedimientos a emplear, por muy dignos que fueran, para impedir que el proletariado desarrollara su acción en pro de su mejoramiento social inmediato y de ver conseguida su aspiración final de emanciparse totalmente de la tutela de la burguesía que le viene explolian do desde tiempo inmemorial.

Uno de los medios de que se han valido para ver de conseguir su objetivo, ha sido el de que los gobiernos de la monarquía, como sus más dóciles servidores, se pusieran decididamente a su lado y defendieran sus particulares intereses, aunque con ello se perjudicaran los de los demás y los mejores.

La obra de estos gobiernos, especialmente el que preside el Sr. Dato, ha sido, pues, la de tener más de dos años las garantías constitucionales suspendidas, las deportaciones, colocar a los

sindicatos fuera de la ley, encarcelar por orden gubernativa a cientos de obreros, que no habían cometido otro delito que el de ser más o menos distinguidos en la organización, hacer intervenir a la fuerza pública en los conflictos sociales, y en fin, adoptado cuantas medidas favorecieran a las clases patronales en perjuicio de los obreros que luchan por su rendición y la de la humanidad, sin querer apelar para ello a otros procedimientos que los naturales aún cuando a diario se ven provocados e incitados a salirse fuera de la legalidad, por los que defienden los privilegios y una burguesía inep-

ta que no sabe laborar dentro de la marcha del progreso por sus mismos intereses de la clase explotadora.

Por otro lado, el gobierno del Sr. Dato que nada hace por que el abaratamiento de las subsistencias sea una realidad, pretende sacar adelante, imponiéndolo por decreto, el funesto proyecto de elevación de las tarifas ferroviarias, favoreciendo con ello las poderosas compañías ferrocarrileras, pero perjudicando en cambio grandemente a las clases menesterosas, que verían agravada inmen-

samente su situación, por el crecido coste que alcanzarían los artículos que fueran objeto de transporte.

Por todos estos hechos, la Agrupación Socialista de Pontevedra, respondiendo al cumplimiento de su deber, quiere hacer constar su opinión de que la clase obrera local debe responder al requerimiento que le hagan sus organismos nacionales y a prestarse a la protesta contra los procedimientos del actual Gobierno y a luchar por conseguir el levantamiento de la suspensión de las garantías constitucionales, y como consecuencia se le deje desarrollar su acción libremente, como es de justicia, e igualmente para impedir salga avante el proyecto de elevación de las tarifas ferroviarias que tanto perjudicaría la economía de los hogares obreros y los de la clase media en general.

Del mismo modo nos dirigimos a la opinión democrática local, que no queremos ofenderla suponiéndola que con su silencio ha de ser cómplice de los que fuera de toda razón pretendan no dejarnos vivir al amparo de la leyes establecidas en el país, para que con nosotros y la clase obrera, luche por el restablecimiento de la normalidad constitucional, garantizando a todos los ciudadanos el derecho a laborar públicamente por el triunfo de sus ideales y evitar ese engendro del Gobierno que tiene por

GLARIO
DADE

103

ESPECIAL HOMENAXE

finalidad el facilitar a las empresas ferroviarias millones y más millones, aún cuando esto lleve a más afflictiva situación de la que hoy sufre, a las clases menesterosas.

Tenemos derecho, y muy alto lo proclamamos, a propagar nuestros ideales y procurar aproximarnos al día de su triunfo, dentro de la legalidad, pero si obstinadamente se nos atropella y se nos lleva fuera de la legalidad, fuera lucharemos y con nosotros toda la clase obrera que espera ansiosa el momento de su liberación total.

Trabajadores, y demócratas que decidís, rendís culto a vuestras convicciones: a laborar por las libertades públicas y a impedir que se encarezcan más los artículos de consumo como consecuencia del regalo que se quiere hacer a las empresas que explotan las líneas férreas.

Impónganse los primeros con la fuerza de su organización y todos con la que nos da la enorme razón con que pedimos lo que es de justicia, lo que tiene que ser por fuerza en un país que se dice civilizado.

El Comité.

Pontevedra, 16 de setiembre de 1920.

(Nueva Aurora, año II. Nº 48.
Pontevedra, 17 de setembro de 1920)

Intervención de Juán Tizón Herreros, deputado eleito por Lugo o 28 de xuño de 1931, na Junta Provincial del Censo denunciando a falla de limpeza electoral.

Señor Presidente: Habrá observado que durante el curso de esta ya interminable sesión, me he abstenido de intervenir en los debates a que da lugar la impugnación de actas de la mayoría de los Ayuntamientos de la provincia de Lugo. He obrado así, señor presidente, por creer que no es este el momento de hacer labor de "galería" que por otra parte no habría de ser eficaz. Y sin embargo yo, que conozco muy bien la "galería", podría haberla movido con relativa facilidad...Pero es que yo tengo la firmísima convicción de que toda la larga serie de enormidades que se nos vienen revelando en el curso de la lectura de actas, no habrán de prosperar ya que ellas por si solas proclaman con una claridad que no deja lugar a dudas, el atropello, la usurpación, el escándalo cometidos con las sacratísimos derechos ciudadanos de los electores de esta provincia. Mas me veo en la obligación de intervenir en la impugnación de las actas del Ayuntamiento de Neirá de Jusá en virtud de la premura de tiempo que me obliga a

ausentarme hoy, no queriendo hacerlo sin antes poner muy en claro mi actitud, que en todo momento responde a mi propia honradez que avala todos los actos de mi vida pública y privada.

Pero es que además, en esta ocasión, el amoño, el contubernio, la maniobra sucia y vil se han efectuado en forma tal, que sus autores han dejado tamañito el rucio de Sancho. Yo tengo la seguridad de que el señor presidente, por razón del ejercicio de su cargo, como magistrado, se habrá visto ante muchos casos de sustracciones, robos, en que forzosamente habrá tenido que intervenir y ante los cuales su ánimo no ha podido ser invadido por la indignación que tales delitos producen, porque en ellos el ingenio desempeñaba un papel especial y en la mente y en el espíritu del señor presidente sin duda ha ejercido más influencia el sentimiento de admiración hacia el ingenio puesto en práctica en la perpetración del delito que el de indignación ante el hecho vituperable. Mas aquí no se da este

caso y todo esto hace que respiremos un ambiente de suciedad que indigna y subleva el ánimo de toda persona honrada. En estas elecciones, la suciedad y la torpeza han estado perfectamente hermanadas, y por esta razón los autores de esta enormidad merecen, a mi juicio, doble repulsa.

Pero yo creo que no debe extrañarnos lo ocurrido en esta provincia, si tenemos en cuenta el hecho de que aquellos que, por razón de los cargos a que han sido elevados por el Gobierno provisional de la República, estaban en el deber de haber dado ejemplo de ciudadanía, no han tenido inconveniente en entrar de lleno en el indignante contubernio, en la sucia maniobra que ha dado por resultado la usurpación, mejor dicho, la sustracción de los derechos ciudadanos de los electores de esta provincia. Y ante estos hechos tengo que formular mi más enérgica protesta contra todos cuantos han intervenido en esta burda maniobra, entre los cuales señalo concretamente el Sr. Recassens Stachés, el cual, con inusitada desfachatez, no ha tenido inconveniente en convocar, en pleno período electoral, a los secretarios de los Ayuntamientos de la provincia a una reunión celebrada en el Gobierno civil con objeto de ejercer sobre ellos la coacción que suponen los hechos y las circunstancias que concurren en este caso concreto. Pero yo no quiero,

dejar pasar estos momentos de mi intervención sin declarar que me solidarizo en absoluto con la digna y valiente actitud de mis queridos camaradas, los candidatos socialistas firmantes de una ponencia reproducida por medio de un manifiesto de todos conocido por haber circulado con profusión, y que rechazo con toda energía las insidias que por medio de la Prensa han lanzado el Sr. Elola en sus afirmaciones de que...

"El fiscal general de la República, que requerido por la inmensa mayoría de sus correligionarios coprovincianos, presentó su candidatura para diputado a Cortes, incluida en la de la verdadera Coalición republicano-socialista, ha permanecido en Madrid desde su proclamación como candidato totalmente inhibido en la contienda electoral, se abstiene en consecuencia de enjuiciar esta incalificable campaña de difamación.

Séale permitido, no obstante afirmar que frente al despacho de quienes han solicitado infructuosamente su nombre, mejor aún la presunción de la alta investidura que ostenta a fin de cohonestar así una lucha entre la Coalición democrática y las maniobras de elementos encubiertos, antiguos caciques de régimen anteriores, enjuiciados mediante reciente querella que se propuso en defensa de la

República, de cuya referencia se hacen eco la prensa y la opinión, sólo cabe el mantenimiento inflexible y sereno de la ley".

Por que además el Sr. Elola, como el Sr. Recasens y otros que figuran en la célebre candidatura de contubernio, son absolutamente desconocidos en esta provincia, que unos cuantos desaprensivos señores han tomado como país conquistado y dónde creyeron que con la mayor facilidad podrían sentar sus reales a amparo de un infame y nefasto caciquismo que todos los verdaderos republicanos estamos en el deber de combatir. A tal extremo es esto cierto, que yo, que soy un modesto trabajador, no tendría inconveniente en desafiar al Sr. Elola, al que han tomado como bandera algunos falsos republicanos, a un duelo electoral en la provincia de Lugo, mediante unas elecciones absolutamente sinceras, en la seguridad de que habría de vencerle de manera elocuentísima.

El termómetro de estas elecciones, señor presidente, señala con precisión la temperatura de aquellas localidades donde la libre emisión del sufragio ha sido un hecho claro? Y, de una manera especial, en las poblaciones de Monforte, Lugo y otras, donde se ha tenido el honor de vencer al Sr. Elola. Los otros resultados, señor presidente, bien se observa por la lectura de actas, no son, ni

mucho menos, el reflejo de la voluntad del cuerpo electoral de esta provincia, más bien son elocuente expresión de todas las indignidades cometidas en estas elecciones.

Pero yo quiero que quede bien definida mi actitud ante estos hechos insólitos, y a tal objeto yo declaro solemnemente que no he tenido la menor intervención en el monstruoso contubernio: que al enterarme de que mi nombre, modesto pero honrado, era incluido en la candidatura oficial, he protestado de tal inclusión ante el gobernador civil en presencia de dos dignos camaradas y posteriormente por medio de la Prensa de Lugo. Mas yo no quiero extenderme en consideraciones para justificar mi conducta siempre acrisolada y solamente quiero utilizar un argumento de máximo valor: Yo, Sr. Presidente, soy socialista.

Vea, señor presidente, al llegar a este instante había de serme muy fácil mover la "galería" adoptando un gesto gallardo y declarando que desde este momento renunciaba al acta; pero si yo adoptase esta actitud, yo no sería socialista. El acta, si la obtengo, no me pertenece a mí; pertenece a mi partido, y únicamente éste podrá hacer con ella lo que estime oportuno y conveniente, y yo tengo la certeza de que, si mi partido observase que mi acta era producto del vergonzoso atropello cometido contra la voluntad de los electores de

esta provincia, habrá de adoptar la determinación que le dicte el elevado concepto de honradez y de justicia que informa su ideal.

Protesto, pues, señor presidente, de la manera más enérgica, contra todos los grupos republicanos que habiendo olvidado que su esfuerzo y voluntad debieran haberlos puesto en todo momento al servicio de la República, no han tenido inconveniente en aliarse con caciques monárquicos que después del 14 de abril se han puesto por montera el gorro frigio, no con el deseo

de consolidar la R., sino con el propósito de sobotearla y hundirla.

(Fonte: El Progreso, Lugo 5-VII-1931, recollendo intervención do día anterior de Juan Tizón Herreros, en principio deputado socialista por Lugo, perante a "Junta Provincial del Censo")

GLARÍDADE

107

)—
ESPECIAL HOMENAXE

)-

-()

FRENTE A FRENTE

La burguesía española es, al parecer, más fuerte que nunca. Tiene en sus manos todos los resortes del Poder, que funcionan con más perfección que en etapas anteriores.

La Iglesia Católica ayuda a la burguesía con todas sus fuerzas. Los actos religiosos son otros tantos actos políticos, verdaderos mítines en favor del capitalismo y de las ideas retardatarias. Cada procesión se convierte en un manifestación contra la República, aunque amparada por los gobernantes, que ven en la Iglesia uno de sus mejores aliados. Todos los creyentes, por la disciplina que la fe pone en ellos, son gentes sumisas a las órdenes de Roma. Cuando los creyentes voten, votarán por lo que a Roma y a la burguesía, su aliada, les convenga. En las luchas sociales, los creyentes son viveros de "amarillos" y traidores. Con masas de creyentes, no tan densas como la burguesía quisiera, se organizan los sindicatos de esquirolas. Con las masas fanáticas, medievales, que la Iglesia maneja a su antojo, se podrá contar siempre para sembrar entre ellas el miedo a la revolución y las calumnias que desacrediten a la revolución y a los revolucionarios. Sabe la Iglesia, y la burguesía lo sabe también, que los creyentes no son gen-

tes de temer. Que no son ni serán rebeldes. Y que si alguna rebeldía albergan será en defensa de sus mitos y de sus ideas, tan hermanadas con las ideas del capital y de los capitalistas. La Iglesia está hoy en pie de guerra en favor del fascismo, del imperialismo, de todo lo que la burguesía maneja en estos momentos, para seguir disfrutando de sus privilegios. Cuenta la Iglesia con sus masas de sometidos, de engañados, de conformistas, para ayudar en grande al capitalismo en España. La Iglesia es antirrepublicana, pero ello no importa, porque la República actual es tan antirrepublicana como la misma Iglesia. La burguesía ha liquidado su etapa democrática, bien rápidamente por cierto, y ya no cabe engaño posible. La República actual es grata a la Iglesia antirrepublicana, porque República e Iglesia van a lo mismo: a consolidar las posiciones del capitalismo español.

La ley democrática ha feneido para siempre. La burguesía mantiene la ley cuando la ley no la estorba. Cuando la ley le estorba, prescinde de ella, sencillamente. Para ello se ha inventado el cómodo sistema de la suspensión indefinida da las garantías constitucionales. Este sistema se mantendrá todo el tiempo que sea nece-

sario. Y cuando no baste, como no bastó en Octubre, a pesar del estado de guerra en toda España, se pisoteará la ley sin escrúpulos, se hará tabla rasa de los derechos individuales, se atropellará arbitrariamente y dentro de la mayor impunidad a los ciudadanos, se cometerá con ellos toda clase de horrendos crímenes, como ya sabe todo el mundo en España: desde su más alta representación hasta el más humilde campesino.

La ley además, en manos de la burguesía es un instrumento dúctil. Se estira, se encoge, se adapta, se somete, se pliega, se flexibiliza. Cuando la ley judicial puede ser severa y no le conviene que no lo sea, la ley se suaviza. Cuando la ley judicial es benévolas y no sirve bien a los intereses del capitalismo, la ley, se encrespa, toma aspecto feroz y alcanza, paladínamente, el tono de la venganza. Ejemplos de estas dos variedades de adaptación están en la mente de todos los españoles. La magistratura, como instrumento de poder burgués, funciona hoy a la perfección. La burguesía debe estar bien satisfecha de la magistratura. Y si algún engranaje no funciona bien, ya los que gobiernan han decretado la movilidad arbitaria de los funcionarios judiciales, para que esos reacios engranajes, si los hubiera, se pongan a tono.

La fuerza pública es más

ingente que nunca y funciona mejor que nunca. En todos los cuerpos armados debe existir, actualmente y con toda amplitud, la llamada satisfacción interior. Se les halaga, se les mima. Hay banderas y discursos encomiásticos casi todos los días. Las fuerzas gubernativas gravitan pesadamente sobre el presupuesto del Estado. Y a menudo vibran los homenajes, los desfiles, las alocuciones patrióticas, las continuas llamadas al cumplimiento del deber, que ya se sabe que quiere decir sólo una cosa: defender a la burguesía y oponerse decididamente al proletariado.

Aumentan las subvenciones a empresas de toda clase. Con el trigo, base del pan, base del mediano comer de millones de españoles, se especula en grande. Se lanzan a voleo millones a favor de las compañías ferroviarias. Abren los ojos las grandes empresas constructoras, ante la seguridad de que pronto construirán lo que quieran, llenando sus arcas a cuenta del Estado; es decir, a cuenta de los que producen y los que trabajan. Se ha devuelto a los grandes de España todo lo que se les había expropiado. Los resortes del Poder están en manos de los peores enemigos de la clase trabajadora y de las libertades públicas. Los mitos de "patria", "orden", "ley" y "libertad" sirven de complacientes celestinas para amparar la arbitrariedad más desenfrenada.

Y al margen de todo eso, y sin enfrentarse con todo eso, unas izquierdas pequeñoburguesas, sin masas, sin convicciones, que en Octubre del año pasado declararon solemnemente que rompían toda clase de relaciones con las más altas instituciones estatales, declaración solemne que olvidaron en la primera crisis gubernamental que acaeció después de sus declaraciones. Unas izquierdas sin rumbo, sin masas, lamentablemente contusionadas, con una prensa republicana que llamaba "ilustres republicanos" a Portela Valladares y a Chapaprieta; con elementos tan sospechosos como Martínez Barrio y Gordón Ordás; con hombres como Sánchez Román, gran culpable de mucho de lo que está sucediendo; que aún en las elecciones del 33 fueron unidos en muchas partes a los radicales –en esta provincia, por ejemplo–; con una fracción "tan avanzada" como la Izquierda catalana, tan avanzada que en Octubre todo su miedo era a la acción de las masas obreras de Cataluña y todas sus raras actividades de Octubre las dictaba el temor a las Alianzas obreras de Cataluña.

Frente a esta burguesía, dueña como nunca de todos los resortes, en la que la fracción democrática naufraga lamentablemente, y si triunfase se encontraría con la tragedia de tener que enfrentarse, que habrían de desbor-

darla, no hay más, en nuestro país, que el proletario.

No dispone de la fuerza pública, pues la tiene enfrentada; no dispone del Poder, que está en manos del más agresivo capitalismo; no tiene dinero, pues no puede cotizar normalmente ni funciona en caso ninguna parte con legalidad; está excomulgado, malherido, perseguido ferozmente. Llenan sus hombres las cárceles y presidios. La interminable teoría de sentencias durísimas continúa cayendo sobre los trabajadores. Se le persigue implacablemente, en forma que no tiene precedentes en nuestro país. Pero no importa. Brilla una nueva luz entre los trabajadores. Se ha liquidado por completo la etapa de la ilusión democrática. Ya nadie cree, entre los obreros, en esa ilusión falaz. Frente a la burguesía se alza, animado como nunca, clarividente como nunca, el proletariado. Octubre ha sido el gran mago, que ha descubierto en absoluto el velo de Isis. La clase obrera española sabe ya la verdad. Y la verdad es ésta: todos los trabajadores, todos, no éstos ni aquellos, no los de esta o la otra doctrina, tienen un solo interés común: su propio interés. Es preciso unirse, para ser fuertes, para ser invencibles. Y en toda España, maravillosamente, formidablemente, se van uniendo los trabajadores. Saben que corren prisa, que los minutos están contados, que la fuerza de todos los trabajadores unidos vale más,

mucho más que todas las fuerzas represivas de la burguesía.

¡ Se unen, apretados, fraternales, los trabajadores!. En todos los pueblos, en todas las provincias. Esta unión significa que, pronto, van a estar enfrentadas las fuerzas: burguesía y proletariado.

Frente a frente, más que en Octubre y con fuerza que en Octubre. Porque ahora los trabajadores ya han visto con claridad y ya sabemos cuál es su camino.

Jaime Quintanilla

El Obrero. Ferrol, 5 de outubro de 1935

CLARIDADE

111

ESPECIAL HOMENAXE

La Federación Tabaquera Española y la nacionalización de la Renta. Un anteproyecto.

El secretario general de la Federación Tabaquera española, Severino Chacón nos envía copia del anteproyecto de Administración Directa de la Renta de Tabacos que la Comisión Ejecutiva de aquella Federación presenta a estudio de las Secciones que constituyen la organización, de los empleados de Tabaco y Timbre y de los expendedores de toda España. Es un extenso y bien redactado documento.

En un Estado moderno, el índice de su progreso-afirma-está en la atención que consagre a los problemas sociales. Defiende la explotación directa de los servicios útiles por el estado, la provincia y los municipios; y ya en este terreno dice:

"El Estado español ha de acometer directa y plenamente la gestión de aquellas explotaciones que con carácter de monopolio, son un negocio seguro y, para ello, ha de utilizar como instrumento de gestión la organización de su personal. Tampoco puede desentenderse el Estado a cuenta de que cobra una renta saneada de las posibilidades que la industria monopoliza y tiene: de su capacidad para ulteriores perfeccionamientos y moderniza-

ción; del aumentote su eficiencia. Un elemental deber de austeridad ha de obligarle a actuar en forma que pueda lograrse que el Monopolio dé el rendimiento máximo, de suerte que el público, es decir, los ciudadanos del Estado, soporten con un mínimo de sacrificio la carga que suponga esta renta garantizando los intereses generales contra el puramente particular de los poseedores de acciones. Ni los métodos de trabajo que se emplean, ni la condición y situación del personal que trabaja, todavía menos, los intereses de la nación pueden en modo alguno dejar indiferente al Estado sólo porque el Monopolio constituya para él, cualquiera que sea que sea su organización y funcionamiento, una saneada fuente de ingresos. En el caso concreto de la Renta de Tabacos, el Estado español está en la obligación elemental e ineludible de acometer su gestión directa prescindiendo de la interferencia que supone el interés privado representado por los accionistas. Esto es lo que nosotros proponemos y a lo que nosotros aspiramos por el bien del país y del personal de las Fábricas y oficinas. Cuando reclamamos la nacionalización completa, absoluta, de la Renta de Tabacos, lo

hacemos con plena conciencia y seguro de que con ello rendimos un servicio inestimable a España. La eliminación de los accionistas no implica en este caso ningún riesgo en cuanto no se prescinde de ello de la facultad de iniciativa que el capital privado puede tener y ejercer en la empresa privada y mixta. Los accionistas prácticamente se desinteresan de la marcha del negocio, ya que su dividendo está asegurado. No representan aquí el espíritu animador que el capital suele tener en toda explotación particular.

Suprimidos todos los accionistas y sus representantes en el consejo de Administración, las cosas en la Tabacalera no marcharían peor. Con el acceso a la función directiva y administrativa del personal de las fábricas, de todo el personal, con sus cuadros de técnicos integros, las cosas mejorarían en cambio de modo sensible. Esto es lo que queremos. Nuestra organización contiene todas las categorías de empleados y obreros, el personal de todos los servicios del Monopolio. Nuestra organización está en condiciones de asumir inmediatamente, de acuerdo con el Estado, y según el plan que se establezca, la gestión directa del Monopolio, proyectándole un nuevo espíritu y logrando, para los consumidores, labores más perfectas y económicas; para el Estado, ingresos superiores; para el personal,

mejores condiciones de vida y para el Gobierno republicano la satisfacción de haber conseguido sustraer del control de las fianzas particulares una explotación de esta envergadura. El gran mal corroa las empresas estatales mal montadas, no es posible con nuestra organización dispuesta a responder del trabajo y de la dedicación de sus afiliados que se comprometen a eliminar en beneficio de la Renta organismos superfluos, engranajes inútiles que no constituyen dentro de su estructura actual más que simples fuerzas de inercia. Pero ello a condición de que sean los propios empleados y obreros los que asuman este papel de instrumento realizador de tal propósito. La fórmula financiera y jurídica en virtud de la cual el Estado debe rescatar en pleno dominio la Renta de Tabacos, no nos compete trazarla, por lo menos en este momento. Nosotros afirmamos hoy nuestra voluntad de que España sea dueña de la industria de Tabaco, ofreciendo, además, la garantía absoluta de que nuestra organización está en condiciones de

asumir las diversas funciones del Montepío desde mañana mismo, porque, repetimos, ella contiene los elementos técnicos y obreros que lo integran (...).

ción práctica de la política de producción y distribución que el Consejo facultativo siga de acuerdo con el interés supremo del Estado y del público.

Entendemos que debe existir un Consejo Consultivo designado por el Estado, en el que tendrán intervención dos representantes técnicos y a título consultivo, pertenecientes a esta categoría del personal de la Renta. Su función directiva estará, así, ilustrada por el asesoramiento de personas aptas que, al mismo tiempo tienen la confianza del personal. Corresponde, naturalmente, al Estado fijar atribuciones y esfera de acción de dicho Consejo, de acuerdo con el nuevo régimen de gestión directa que se adopte.

Será igualmente necesario un Consejo administrativo, presidido por el representante del Estado e integrado por funcionarios y obreros de la Renta que serán designados por sus compañeros de taller y oficinas. A este Consejo corresponderá asumir todas las funciones puramente administrativas y la realiza-

Severino Chacón: Líder sindical do mundo do tabaco

En las fábricas se crearán a su vez los Consejos que elegirán el personal empleado y obrero y en el que el representante del Estado estará en todo momento presente, siendo, a la vez, delegado del Consejo en la administración.

Cada uno de estos organismos tendrá un reglamento propio e independiente del que regule las relaciones que entre ellos han de existir.

El reglamento de los Consejos de Fábrica servirá para fijar la norma de la elección, las atribuciones que le son propias en orden del tra-

bajo, las responsabilidades que le incumban y la disciplina a que ha de someterse. También se ordenarán en él los deberes y los derechos de los obreros y la facultad de sanción que sobre las faltas que se cometan en el trabajo, se le confiera.

Todo lo indicado es susceptible de sufrir las modificaciones que el nuevo régimen que ha de establecerse en la renta imponga, y en la elaboración del proyecto definitivo que ha de formarse, como ya decimos, de acuerdo con la idea central que informe la transformación propuesta y en el que intervendremos

aportando nuestra experiencia".

La Federación Tabaquera recibirá hasta el 30 de septiembre las opiniones o aportaciones de cuantos organismos a ella afectos o ajenos quieran ilustrarle.

La Voz de Galicia, 3-9-1931.

GLARÍDADE

115

ESPECIAL HOMENAXE

)-

-()

El Estatuto y los Trabajadores

Para los socialistas y supongo que en general para todos los trabajadores gallegos, lo más interesante del Estatuto es el contenido que sepamos darle en el futuro. Con el principio estamos de acuerdo y por ello votaremos afirmativamente a favor de la Autonomía. Ya conseguida ésta, está obligado el Partido Socialista a una labor interesantísima. Mi opinión es que todos los partidos políticos obreros de Galicia debieran ponerse de acuerdo para elaborar un programa mínimo de reivindicaciones proletarias. Un frente único obrero me parece de imprescindible necesidad a tales efectos.

No puedo adelantar hoy, como es natural, el criterio de los partidos obreros respecto a aquellas reivindicaciones mínimas. Pero mi criterio personal es que debemos propugnar porque el régimen local de Galicia, sobre la base del reconocimiento de la personalidad jurídica de la parroquia rural, se realice teniendo en cuenta especialmente los intereses campesinos, por lo que creo que las haciendas del municipio rural deben establecerse a base de que las hacienda parroquiales, estableciendo como fundamento de las mismas el impuesto sobre los frutos de la tierra y sobre la ganadería.

En lo que respecta al régimen agrario es imprescindible la redención forzosa de los foros,

la modificación substancial del sistema de aparcerías, y una ley sobre arrendamientos que grave al arrendor, consiguiéndose con ello la depreciación general de las tierras y la desaparición del absentismo. Creo también necesario una ley que modifique el impuesto de derechos reales, que en Galicia, por la facilidad extraordinaria de la compra-venta territorial, es a todas luces injusta.

Fundándome en las posibilidades que da el artículo 15 del proyecto de Estatuto, soy de opinión de que además de la necesidad de crear un escuela agrícola superior, hay que ir a la creación, con verdadero arrojo, de una Universidad Marítima, pues nuestros problemas del mar son para nosotros por lo menos tan interesantes como los problemas agro-pecuarios.

Debemos aprovecharnos de las posibilidades que nos otorga el artículo 26 para que la región funde rápidamente un Banco Regional, orientado principalmente en el sentido de atender al Crédito Agrícola. La creación, en los tiempos de la Mancomunidad catalana, la Caja Económica, puede ser base para el estudio que tendremos que organizar los gallegos en relación con este objeto.

Es imprescindible la desgravación arancelaria del maíz. También es imprescindible la

creación de una Caja de Seguros para llegar al establecimiento del Seguro Unificado, añadiendo, además de los seguros personales, los de ganadería y cosechas.

En una palabra, el posible contenido social del Estatuto Gallego puede ser muy amplio. Hasta ahora todos los partidos del Frente Popular, se han decidido unánimemente por la Autonomía, pero ninguno ha dicho cuales son sus propósitos en relación con el manejo del instrumento autonómico. Los partidos obreros, tan pronto el plebiscito sea votado, deben reunirse para acordar su programa mínimo futuro, haciendo que este programa mínimo sea la bandera electoral para las elecciones del Parlamento Gallego.

Por el prestigio de las fuerzas obreras organizadas, por su densidad y por su natural preocupación en relación con nuestros problemas, es seguro que los partidos elegirán un buen número de diputados para las Cortes de Galicia. En esas Cortes es donde ha de demostrar nuestra capacidad para la Autonomía y especialmente la sensibilidad de las clases burguesas ante los problemas de los obreros y de los campesinos.

Por Jaime Quintanilla

GLARIO
DADE

117

ESPECIAL HOMENAXE

)-

-()

ADELANTE CAMARADAS

El triunfo de las izquierdas en el país ha abierto una nueva etapa de amor y respeto para la enseñanza popular. Se ha alejado el peligro de que la escuela volviese a ser catequesis tenebrosa, presidida por un Cristo sangrante, donde la alegría infantil se helaba en las estrecheces de un dogma y la severidad de un domine. La amenaza de que volviesen a reinar las antipedagógicas y tradicionales maneras de la enseñanza confesional, se ha disipado. Es este alborear de una nueva situación en que el aspecto técnico de la enseñanza puede hacer progresos considerables, no podemos ocultar la natural satisfacción que el avance produce a quienes hemos puesto en la contienda todas nuestras fuerzas y energías.

Pero el júbilo natural no será motivo de que abandonemos la significación de nuestra lucha y aspiraciones que hoy más que nunca encuentran plena justificación.

La Asociación de Trabajadores de la Enseñanza de Orense, no se duerme en los laureles conquistados, porque poco importa el progreso técnico si las condiciones sociales lo hacen inaplicable; poco importa la creación de escuelas si a ellas no pueden asistir los hijos de los trabajadores. Los problemas de la escuela están íntimamente unidos con la cuestión social. Sin una transformación revolucionaria de la sociedad no puede haber reforma profunda y eficaz de la enseñanza. La más hermosa técnica resulta inaplicable ante aulas y estómagos vacíos. Mientras la injusta organización social siga esterilizando todo brote intelectual en la infancia proletaria; mientras el acceso a la cultura siga siendo monopolio de la clase acomodada, los trabajadores de la Enseñanza no podemos abandonar ni un momento nuestra labor.

Después de haber recorrido una etapa del camino y tomar el descanso suficiente para recobrar aliento y energías, los Trabajadores de la Enseñanza de Orense emprendemos desplegado la bandera de la emancipación proletaria, tenso el ánimo, puño y corazón en alto rumbo hacia la victoria final, hacia la República Socialista, única que puede dar libertad, justicia, pan, trabajo y cultura a la clase trabajadora.

GLORIADA

119

ESPECIAL HOMENAXE

PÁGINA OBRERA

REFLUJO ELECTORAL

Exaltación

El triunfo electoral logrado por las masas izquierdistas el domingo, 16 de Febrero, ha sido arrollador. Con unanimidad, entusiasmo y ejemplar disciplina han acudido, hombres y mujeres, a depositar en la urna la candidatura íntegra del Frente Obrero Republicano. Despreciando toda clase de ofrecimientos, venciendo insinuaciones y coacciones de la canalla derechista, sin dejarse intimidar por la amenaza gubernamental, este magnífico pueblo español ha sabido reaccionar valiente, digna y libremente, terminando con una situación miserable y truncando la carrera política a una buena porción de grotescos figurones: Melquíades Álvarez, Lerroux, Martínez de Velasco, Cambó, Alba, Samper, Salazar Alonso, Vaquero, Hidalgo....¡R.I.P!

Hasta pueblos atrasados como estos campesinos de la provincia de Orense, víctimas del más refinado y numeroso caciquismo, han sabido despertar e incorporarse a la lucha contra la reacción. Allí donde hubo elecciones, triunfó la candidatura del Frente Popular. Si su entusiasmo no ha tenido traducción en las urnas, culpa ha sido del clásico y secular caciquismo de esta provincia, tan rico en ardides y trapacerías, que ha impedido manifestar su voluntad.

Por eso pensamos que el resultado electoral no es fiel expresión aún de la profunda y revolucionaria reacción operada en los medios sociales, lo que redobla nuestra alegría y aumenta nuestras esperanzas, pues a nosotros, marxistas que vivimos de realidades, nos tiene

que importar más la substancial y permanente realidad social que el anecdótico y pasajero reflejo electoral.

Ante la espléndida jornada del 16 de Febrero gritamos alborozados:

¡Bien por los obreros y campesinos de España! ¡Las masas populares del país han sabido cumplir con su deber!. Con el voto ahora, como en Octubre con las armas, demostraron su enérgica voluntad de combatir la reacción y el fascismo.

¡¡No pasarán!!

Reflexión

He aquí nuevamente asentados sobre bases firmes y populares un gobierno fuerte, con autoridad y poder suficiente para llevar a cabo la profunda y progresiva transformación que el país necesita. ¿Sabrá atacar a fondo los privilegios de clase de la burguesía, destruir los residuos feudales y realizar la democratización de la sociedad? ¿Emprenderá la urgente y saludable obra demoledora del caciquismo rural? ¿Dará al pueblo la tierra, justicia, pan y libertad prometida?

En la actualidad, cualquier medida de progreso y democratización de la sociedad, cualquier acto de justicia social, tiene que lastimar forzosamente los intereses de la burguesía y especialmente aquí en España donde retrasada en su evolución, permanece aún adherida a los restos del feudalismo. Por otra parte, la crisis general del

capitalismo hace doblemente intensiva, al realizar una medida democrática, la ofensiva a la burguesía; pues en justicia social ésta es la clase que debe aguantar los resultados de la crisis y no el proletariado.

En estas circunstancias ¿podrán los partidos republicanos de izquierda, representantes de la pequeña burguesía, realizar la enérgica ofensiva que se precisa?

La actuación pre y post-electoral de estos partidos justifica nuestro pesimismo. Todos sus actos están inspirados en no asustar a la burguesía; reflejan las características de una clase situada entre dos bandos poderosos: vacilación, indecisión e indecisión. Todo lo contrario de lo que se precisa. Volverán a dejarse seducir –a pesar de la experiencia del 14 de Abril– por las hipócritas zalemas y carantoñas que las

derechas, para parar los golpes, han empezado a tejer a su alrededor. En este juego perderán el apoyo del proletariado y ganarán pasajera- mente la confianza de la bur- guesía, que volverá a darles el puntapié en cuanto lo considere oportuno, si antes el proletariado no corta valiente- mente este proceso.

GLARÍDADÉ

121

ESPECIAL HOMENAXE

Acción

El aspecto más interesante de la contienda electoral es el haber puesto de manifiesto el enorme entusiasmo revolucionario que existe en el país. Se precisa ahora que este sentimiento no sea defraudado. Las masas populares deben seguir despiertas y vigilantes, para evitar que la victoria que a ellos únicamente corresponde, sea administrada en beneficio de las clases enemigas. Sobre los partidos proletarios cae la responsabilidad de la marcha ulterior de los acontecimientos. Ellos serán los encargados de encauzar y dirigir este sentimiento desbordante de ansia de justicia y pan. Inteligente y serenamente, sin estridencias prematuras, pero sí con decisión y energía, deben denunciar toda vacilación y traición a los compromisos contraídos por parte de los partidos burgueses.

Es muy importante que los partidos obreros no se vean responsabilizados en la política incapaz y torpe que siguen los partidos republicanos.

Para ello se necesita romper el confusionismo del Frente Popular. Los partidos obreros deben retirarse de estos organismos; creados únicamente para fines electorales. Toda la autoridad y todo el poder a los partidos republicanos; pero también toda la responsabilidad. El Gobierno tendrá nuestro apoyo allí donde acometa las bases en que se asientan las clases reaccionarias. Se ha vivido el 14 de Abril y hay que aprovechar la experiencia. El 14 de Abril conduce al 19 de Noviembre; que el 16 de Febrero que proviene de Octubre, conduzca a un nuevo Octubre triunfante. De los partidos obreros depende. De que sepan organizar la acción en este sentido. Toda nuestra actividad debe tender a preparar la clase, dotándola de los organismos que precisa toda acción específica e independiente. Son éstos la "Alianza Obrera" y el Partido marxista revolucionario "Único". Su creación es tarea indispensable y urgente. Debe constituir la labor inmediata de toda organi-

zación proletaria que sienta la responsabilidad del momento histórico que vivimos.

¡En marcha hacia la victoria final!

¡Por la Unión Ibérica de Repúlicas Socialistas!

¡Adelante, trabajadores!

(Recompilación de textos, publicados na revista ATEO, feita polo seu autor Armando Fernández Mazas en "Política y pedagogía. Memoria de una maestro de la ATEO". Ed.andoriña. Ourense,1990)

)-

-()

