

LA BATALLA DE PRATS DE LLUÇANÈS, 2 I 3 DE FEBRER DE 1939

RICARD JIMÉNEZ HERRERA

JORDI PLANS CANAL

info@cooltur.org

The Spanish Civil War in Prats de Lluçanès (1936-1939)

El 3 de febrer de 1939, les tropes franquistes ocupaven el poble de Prats de Lluçanès després de dos dies d'intensos combats. Aquests combats van deixar 8 morts i 57 ferits en les tropes colpistes així com 189 presos i uns 320 morts en les tropes republicanes que van ser enterrats, pels veïns de Prats de Lluçanès, en diferents fosses comunes. En el present article explicarem com es va desenvolupar aquesta batalla i analitzarem les restes que encara se'n conserven als voltants d'aquest poble.

Paraules clau: Batalla, exèrcit, trinxera.

On February 3 of 1939, Franco's troops occupied Prats de Lluçanès after two days of intense fighting. These combats left 8 dead and 57 wounded in the Franquists troops as well as 189 prisoners and about 320 deaths in the Republican troops that were buried, by the neighbours of Prats de Lluçanès, in different common graves. In this article we will explain how this battle was developed, and we will analyze the remains of this battle that are still preserved in the vicinity of this town.

Keywords: Battle, army, trench.

Data de recepció: 19/09/2017. Data d'acceptació: 24/11/2017.

Introducció

La batalla de l'Ebre va ser un fort cop per als dos bàndols, ja que les baixes que van rebre els dos exèrcits van ser molt elevades, sobretot per a l'exèrcit republicà, que, a part de les baixes, va haver de fer front al gran cop de moral que va suposar aquella batalla, que van saber aguantar tants mesos, però que al final van perdre. A més, l'exèrcit republicà va haver de fer front a una gran reestructuració interna per poder fer efectiva una defensa de la resta de Catalunya enfront de l'exèrcit colpista, ja que molts dels cossos de l'exèrcit es van veure fortament reduïts per culpa de les baixes que van patir a l'Ebre.

Un cop finalitzada la batalla de l'Ebre, al novembre de 1938, hi va haver un moment de dubte per part de l'exèrcit franquista sobre l'estratègia a seguir.¹ Aquest exèrcit estava en la disjuntiva de decidir si atacava Catalunya, o bé si es dirigia cap als fronts de València i Madrid. Tot i això, la por d'una possible declaració d'independència de Catalunya, junt amb el temor d'una internacionalització de la

1. MARTÍNEZ BANDE, José Manuel. *La Campaña de Cataluña. Servicio Histórico Militar. Monografías de la Guerra de España nº 14*. 1a ed. Madrid: Editorial San Martín, 1979.

Guerra, va decantar l'exèrcit franquista a començar, el 23 de desembre de 1938, la coneguda «campanya de Catalunya».

La historiografia, en general, va prendre com a vàlides les tesis franquistes, que digueren que l'ocupació de Catalunya va ser ràpida i sense grans focus de resistència, ja que la desbandada a la zona republicana va ser general.² Malgrat aquesta visió historiogràfica, diferents estudis han anat demostrant que la resistència per part de l'exèrcit republicà va existir i que va oferir una forta oposició a l'exèrcit franquista. De fet, en el present article explicarem la resistència que l'exèrcit republicà va oferir a l'exèrcit franquista en la defensa de Prats de Lluçanès.

De fet, en el llibre de Martínez Bande³ ja es fa referència a l'organització defensiva republicana, on Vicente Rojo (cap de l'Estat Major Central de l'exèrcit republicà) va donar directrius per a organitzar sis línies defensives al llarg del territori català per intentar impedir l'avenç de l'exèrcit colpista.

Malgrat la creació d'aquestes línies defensives, l'exèrcit franquista va aconseguir anar avançant cap a la frontera francesa, derrotant qualsevol focus de resistència republicana. Aquest avenç el va poder fer, en part, gràcies al fet que es va poder proveir de nou material bèl·lic (adquirit a Alemanya), mentre que l'exèrcit republicà no ho va tenir tan fàcil per obtenir-ne, i al mateix temps molt del material del qual ja disposava va ser enviat als fronts de València i Madrid.

La campanya de Catalunya va acabar l'11 de febrer de 1939, amb l'ocupació de Llívia per part de l'exèrcit franquista. Tot Catalunya ja estava sota el control franquista, després d'haver ofert resistència durant tres mesos.

Prats de Lluçanès

Situat al sud-oest de l'altiplà del Lluçanès,⁴ Prats ocupa la part alta d'un petit puig flanquejat per les valls de Merlès i Santa Creu. A la part nord del poble hi ha l'anomenada Pedra Dreta, un menhir que ha estat relacionat moltes vegades amb l'època prehistòrica, però que segurament correspon a una fita medieval de canvi de terme, ja que es troba a la carena que corona la vall de Merlès. Per la part sud, el puig va descendint gradualment, deixant pas a una extensa zona de camps de cultiu i explotacions ramaderes.

Tot i que actualment gaudeix de bones vies de comunicació, durant la dècada de 1930 Prats comptava només amb les carreteres de Vic a Gironella, de Sabadell a Prats i de Berga a Sant Quirze, i la resta de la xarxa viària era constituïda per una gran quantitat de camins de terra que comunicaven les diferents cases de pagès del municipi.

Pel que fa a la població, no sabem el nombre d'habitants que hi havia en el moment en què les tropes colpistes van ocupar el poble, ja que molts dels seus habitants havien estat cridats per anar a lluitar al front, o havien fugit a França o a l'Espanya franquista.⁵ A més, no sabem exactament el nombre de refugiats que hi havia a Prats, que havia arribat a acollir unes 450 persones,⁶ ni el nombre exacte de soldats republicans que hi havia al poble. L'únic padró municipal que tenim és el del 30 d'abril de 1936 en el qual consten un total de 1.643 habitants, dels quals 809 eren homes i 834 dones.⁷

El dia 3 de febrer de 1939, Prats era capturat per les forces rebels, formades pel Cos de l'Exèrcit d'Aragó.⁸ Entrava, així, sota el control de l'Espanya franquista, i en aquest municipi es donava inici a la dictadura franquista.

La capitulació de Prats no va ser ràpida, sinó que es va aconseguir després de dos dies de combats intensos, que van deixar un gran estol de morts, presos i ferits en els dos bàndols, sobretot en l'exèrcit republicà, així com també es van produir un gran nombre de robatoris, execucions i violacions entre la població civil.

En aquest article intentarem explicar com va ser la batalla de Prats de Lluçanès, i evidenciarem les restes que encara són visibles avui en dia.

Organització defensiva del poble

El 29 de gener de 1939, l'XI Cos de l'Exèrcit republicà va emetre l'ordre número 36⁹ per poder replegar les seves tropes, i crear així una nova línia defensiva després que l'exèrcit franquista hagués ocupat Artés i estigués situat als encontorns de Balsareny el dia 28 de gener.

Així, doncs, l'exèrcit republicà va arribar a Prats de Lluçanès el dia 29 de gener i s'instal·là a Cal Duran, una casa situada a la plaça de l'Església, per establir-hi una espècie d'Estat Major. Gràcies a l'ordre número 36, abans esmentada, sabem que el dia 29 va arribar a Prats la Brigada Mixta 141, juntament amb el 7è Esquadró de Cavalleria, la 3a Companyia de Blindats i la 2a Companyia de Tancs, tots pertanyents a la 32a Divisió de l'XI Cos de l'Exèrcit. El dia 30, aquesta divisió havia de replegar la Brigada Mixta 142, que s'havia de situar a l'oest de Prats per garantir una via de comunicació entre Gironella i Prats.

Des d'un primer moment, els alts comandaments de les tropes que van arribar van haver d'organitzar la nova línia defensiva. Per poder-ho fer, van haver de situar estratègicament tots els seus efectius, a més d'organitzar les fortificacions de tota la línia. Una de les primeres accions que es van dur a terme, segons la

5. REIXACH BRIÀ, Roser; CATEURA VALLS, Xavier. *La Guerra Civil d'un pradenc (1936-1939)*. Diari de Joan Reixach i Fornell. Vic: Patronat d'Estudis Osonencs, 2016.

6. Arxiu Municipal de Prats de Lluçanès (AMPL). Caixa 533, carpeta *d'Edictes, Bans i pregons 1936-1939*. Aquests documents es conserven a l'arxiu municipal.

7. MUNTADAS BARTOLÓ, Lluís. *Prats de Lluçanès en temps de la Guerra Civil*. Treball de Recerca, 2007. [Inèdit]

8. MARTÍNEZ BANDE, *op. cit.*

9. Archivo General Militar de Ávila (AGMA). Carpeta *Ordenes de Operaciones XI Cuerpo del Ejército*, referència AGMAV, C 813, 10, 1.

2. THOMAS, Hugh. *La Guerra Civil Española*. Barcelona: Grijalbo Mondadori, 1995.

3. MARTÍNEZ BANDE, *op. cit.*

4. VALLS BOFARULL, Josep. *Prats de Lluçanès. Resum històric*. Prats de Lluçanès: Ajuntament de Prats de Lluçanès, 1988.

memòria viva dels habitants de Prats, va ser la de col·locar una metralladora a la torre de Cal Duran per divisar, i intentar repel·lir, qualsevol possible atac aeri.

Per impedir l'avenç de l'exèrcit nacional, el dia 30 de gener la companyia d'enginyers va fer diferents voladures en ponts del sud de Prats de Lluçanès i de la zona d'Olost. Un dels ponts afectats va ser el del Blanqué, que es troba entre els quilòmetres 68 i 69 al sud de Prats, a la carretera que uneix Prats amb Sant Feliu Sasserra (antiga carretera de Prats a Sabadell).

Pel que fa a les fortificacions, l'exèrcit havia d'actuar ràpid. Havia de protegir una gran zona, i només amb els seus efectius això no hauria estat possible. Per aquest motiu, el vespre del mateix 29 de gener, els comandaments de l'exèrcit republicà van reunir a la plaça de l'Església a tots els homes d'entre 16 i 50 anys, per informar-los que la situació era crítica, i que per aquest motiu els convocava a tots, el dia 30 de gener, per anar a fer fortificacions. Gràcies a aquest testimoni escrit¹⁰ sabem que tothom havia de portar una manta, un plat, una forquilla i menjar per un dia. Segurament tots els homes convocats van ser repartits en diferents punts de la línia defensiva que havien de construir, per poder guanyar temps.

Estem segurs que moltes de les línies de fortificació construïdes a Prats han desaparegut, tant per la rompuda de nous camps de conreu com per l'augment de la zona forestal, així com per la creació de nous camins i la construcció de noves cases. No obstant això, tal i com explicarem més endavant, encara es conserven algunes restes de trinxeres corresponents a aquesta línia en dos punts diferenciats, un als voltants de la casa de Santa Llúcia i l'altre a prop de l'església de Sant Sebastià.

La defensa del poble

Hi ha un debat entorn de quins cossos de l'exèrcit republicà van lluitar en la defensa de Prats de Lluçanès,¹¹ ja que hi ha dubtes de si va ser l'XI Cos de l'Exèrcit o el XVIII.

Gràcies al que hem trobat a la documentació conservada,¹² sabem que el 29 de gener es va emetre l'ordre número 36 que establia la defensa de Prats a la Divisió 32 de l'XI Cos de l'Exèrcit. Aquesta divisió estava formada per les brigades mixtes 137, 141 i 142, el 7è Esquadró de Cavalleria, la 3a Companyia de Blindats, la 2a Companyia de Tancs i el 32è Batalló de Metralladores.

Segons l'ordre, s'establia que la Divisió 30 actuaria a la zona compresa entre el X Cos de l'Exèrcit, al nord, i la zona de Capolat, la serra de Queralt, la Baells i el km 116 de la carretera de Barcelona a Ribes de Freser i la frontera al sud. La

10. VILA ESPONA, Pere. *Mig Oleguer mig Terracuita. Remembrances de Prats de Lluçanès*. Prats de Lluçanès: Ajuntament de Prats de Lluçanès, 1995.

11. *La fossa de Puigvistós (Prats de Lluçanès, Osona). Prova pilot del Govern Català sobre l'exhumació de cossos de la Guerra Civil*. [2005?] Generalitat de Catalunya. Institut de Medicina Legal de Catalunya. Informe no publicat.

12. Archivo General Militar de Ávila (AGMA). Carpeta *Ordenes de Operaciones XI Cuerpo del Ejército*, referència AGMAV, C 813, 10, 1.

Divisió 31 actuaria entre la Divisió 30, al nord, i entre Casserres, Malla, Lluçà, l'ermita dels Munts i el km 90 de la carretera de Barcelona a Ribes de Freser al sud. La Divisió 32 actuaria entre la Divisió 31, al nord, i el XVIII Cos de l'Exèrcit al sud. També s'establia que els grups 115 i 155 d'artilleria s'emplaçarien al nord de Berga, a la carretera de Borredà, mentre que les brigades d'artilleria 80, 76 i 105 s'establirien al nord-oest d'Olost, sobre l'eix de Sant Agustí de Lluçanès.

A Prats s'hi va enviar la Brigada Mixta 141, junt amb el 7è Esquadró de Cavalleria, la 3a Companyia de Blindats i la 2a Companyia de Tancs, que havien de mantenir un contacte constant amb la 60a Divisió (que pertanyia al XVIII Cos de l'Exèrcit) que estava defensant la línia Coma de la Vall - Sant Feliu Sasserra.

Segons un testimoni visual,¹³ la 3a Companyia de Blindats i la 2a Companyia de Tancs es van col·locar sobre la Font de les Coves, al nord de Prats. No sabem la ubicació exacta de la resta de cossos, però entenem que aquests estaven situats al poble de Prats o als seus voltants.

Amb el replegament, el dia 30 de gener, de la Brigada Mixta 142 a l'oest de Prats de Lluçanès s'intentava garantir l'eix de comunicacions Gironella-Prats.

L'avenç de les tropes rebels fa que el 31 de gener de 1939 l'exèrcit republicà redacti un annex II a l'ordre 36 del 29 de gener, en el qual s'estableix que la nova línia defensiva dels cossos de l'exèrcit XI i XVIII sigui la de Sant Feliu Sasserra, el Raval d'Olost, Vilaseca, les Cases Noves i Torelló.

Malgrat les disposicions de l'exèrcit republicà, Gironella i Sant Feliu Sasserra, entre d'altres poblacions, van caure en mans enemigues el dia 1 de febrer de 1939. Aquest fet trencava els plans inicials de tenir una via de comunicació Gironella-Prats, i forçava un replegament ràpid de les tropes republicanes.

Segurament, en aquest replegament, membres de la Divisió 60 del XVIII Cos de l'Exèrcit es van replegar a Prats de Lluçanès, defensat per la Divisió 32 de l'XI Cos de l'Exèrcit, per la proximitat dels dos municipis. És per aquest motiu que creiem que en la defensa de Prats de Lluçanès hi van intervenir els membres dels dos cossos de l'exèrcit republicà.

L'exèrcit franquista

La responsable de l'ocupació de Prats de Lluçanès va ser la Divisió 54 del Cos de l'Exèrcit d'Aragó, pertanyent a l'exèrcit franquista.

Aquesta divisió estava formada per la 1a Brigada, pels batallons 283, 286 i 289 de Tiradors d'Ifni, pel 132è Batalló del Regiment Amèrica núm. 23, el

13. Entrevista realitzada a Josep Cortada el 25 de gener de 2017. Josep Cortada, nascut l'any 1925, era veí de Prats. Quan va començar la Guerra tenia 11 anys, i, a diferència del seu pare o dels seus germans grans, va viure la Guerra a Prats, ja que era un nen. Quan les tropes franquistes estaven a punt d'entrar a Prats, junt amb dos nois més es van anar a refugiar a la Font de les Coves, on van veure els diferents carros d'artilleria de l'exèrcit republicà. Segons el seu testimoni, uns soldats republicans, en veure'ls, els van aconsellar que s'amaguessin en un altre indret, ja que aquell era perillós, i els van acompanyar fins a la casa de Maçaneres.

6è Batalló del Regiment de Sant Quintí núm. 25, el 287è Batalló del Regiment Canàries núm. 39, la 2a Brigada, el 3è Batalló del Regiment Palma núm. 36, el Terç de Requetès «Nuestra Señora de Valvanera», el Batalló «C» de Caçadors de Ceriñola núm. 42, el Batalló del Regiment Bailén núm. 24, el 8è Batalló del Regiment La Victòria núm. 28, el 7è Batalló del Regiment Amèrica núm. 23, el 1r Grup de Canons de 75 mm, el 1r Grup d'Obusos de 100 mm, el 2n Grup del Batalló de Sapadors núm. 5, la 1a Companyia de Transmissions, així com la Companyia d'Automòbils núm. 54 i la 1a Secció d'Evacuació Veterinària.¹⁴

Totes les forces d'aquesta Divisió se subdividien en tres regiments. Per tenir una bona efectivitat, sempre lluitaven dos dels tres regiments, mentre el tercer descansava. Cada dia anaven rotant, permetent als seus homes descansar cada dos dies de lluita.¹⁵

El responsable de l'ocupació de Prats va ser el general Moscardó.¹⁶

La batalla de Prats¹⁷

Els primers dies de febrer de 1939, la Guerra havia arribat a Prats de Lluçanès. Algunes persones consideren que l'ocupació del poble va durar tres dies,¹⁸ però si només ens centrem en els atacs perpetrats dins el terme municipal de Prats de Lluçanès, hem de considerar que l'ocupació del poble es va efectuar entre els dies 2 i 3 de febrer de 1939.

Per poder tenir una visió més àmplia sobre l'ocupació de Prats, subdividirem aquest apartat en quatre subapartats per explicar, de forma individual, els quatre primers dies de febrer.

14. ENGEL, Carlos. *Historia de las Divisiones del Ejército Nacional 1936-1939*. Madrid: Almena Ediciones, 2000.

15. MARTÍNEZ BANDE, *op. cit.*

16. José Moscardó Ituarte (Madrid, 1878-1956). Amb 18 anys ingressa a l'exèrcit espanyol, on al cap d'un any és nomenat segon tinent per suplir les baixes de les guerres de Cuba i Filipines. El 1913 va lluitar a la Guerra del Marroc, on per mèrits militars va ser nomenat comandant. El 1929 va ser ascendit a coronel, encara que el 1931, a través de la llei Azaña, li va ser retirat el títol de coronel durant un any. En l'alçament militar de 1936, era director de l'Escola Central d'Educació Física de Toledo i comandant militar a Toledo. Es va replegar a l'Alcázar de Toledo davant els atacs de les milícies. Va ser condecorat amb la Cruz Laureada de San Fernando i va ser ascendit a general de Brigada, rebent el comandament de la Divisió de Sòria. Més tard va ser nomenat cap del Cos de l'Exèrcit d'Aragó, i prengué part en la campanya de Catalunya. El 1939 va ser nomenat general de Divisió. Acabada la Guerra, va ser nomenat cap de la Casa Militar del Generalíssim Francisco Franco i conseller nacional de FET i de les JONS. El 1943 va prendre possessió del comandament de la 4a Regió Militar, amb seu a Barcelona. Després va ser nomenat cap del comandament de la 2a Regió Militar. Franco li va concedir el títol de duc de l'Alcázar de Toledo. *Moscardó Ituarte, José (1878-1956)*. [En línia]. <<http://www.mcnbiografias.com>> [Consulta: 2 octubre 2017]

17. Tota la informació, aquí detallada, s'ha extret dels diferents *Diarios de Operaciones* i *Partes de Operaciones* del Cos de l'Exèrcit d'Aragó, que va ser el cos de l'exèrcit franquista que va ocupar el Lluçanès. Archivo General Militar de Ávila (AGMA). *Diario de Operaciones del Cuerpo de Ejército de Aragón*. Carpeta 33 (operacions compreses entre els mesos de gener i febrer de 1939). Signatura AGMV, C 1367, 33. *Partes de Operaciones. Combates liberados desde el 23 de diciembre de 1938 al 13 de febrero de 1939*. Carpeta 23. Signatura AGMV, C 1319, 23. *Partes de Operaciones: Del día 1 al 7 de febrero de 1939. División 54 del Cuerpo de Ejército de Aragón*. Signatura AGMV, C 1320, 41.

18. REIXACH, Roser. «Prats de Lluçanès recorda els fets de l'ocupació franquista. Les tropes rebels tardaren tres dies per entrar al poble». *Revista La Rella* [Prats de Lluçanès], núm. 141 (2005), p. 4.

1 de febrer de 1939

El dia 1 de febrer, la Divisió 54 de l'exèrcit colpista va continuar el seu avenç després d'haver ocupat, el dia anterior, la línia de Gaià - Santa Maria de Cornet - nord d'Avinyó. Aquell dia van actuar el 1r i el 3r Regiment, enviant a Gaià el 2n Regiment.

El 1r Regiment va avançar, direcció est, travessant la serra de Viranes, ocupant la línia Sant Miquel de Tarradelles - Sant Feliu Sasserra - proximitats d'Oristà.

El 3r Regiment va avançar, en direcció nord, perseguint les forces enemigues i ocupant Sant Esteve de Vilaramó.

Segons sembla, durant aquell dia les tropes franquistes es van trobar petits focus aïllats de resistència republicana.

2 de febrer de 1939

El dia 2 de febrer, el 1r i 2n Regiment de la Divisió 54 de l'exèrcit colpista continuà la seva marxa, deixant al 3r Regiment en reserva.

Durant aquell dia, el 1r Regiment va avançar, en direcció nord, cap a Prats de Lluçanès. El seu avenç es va veure alentit a causa de la forta resistència que es va trobar. La resistència republicana va estar formada per un intens foc d'artilleria, carros blindats, així com un gran nombre de punts d'armes automàtiques que es trobaven a la Cota 682 (que estava formada per l'església de Santa Eulàlia de Pardines i la casa la Pedragosa). Les tropes franquistes ja es trobaven a pocs quilòmetres al sud de Prats.

Malgrat la forta resistència, la Cota 682 va ser ocupada per les tropes rebels a les quatre de la tarda d'aquell mateix dia, ja que van rebre el suport de l'Artilleria Divisióària, reforçada amb un Grup de 77 mm.

Durant la nit, aquell regiment ocupava una línia que anava des de Sant Martí de Merlès, en el seu flanc esquerre, fins a tres quilòmetres al sud de Prats, en el seu flanc dret.

El 2n Regiment va avançar en direcció est des de Sant Feliu Sasserra, ocupat el dia anterior. Sense trobar gran resistència, va ocupar la Torre d'Oristà, però quan es va dirigir cap al nord, en direcció a Prats, aquest Regiment es va trobar paralitzat a la Cota 673.

Al vespre, l'Artilleria Divisióària va concentrar un fort atac en aquesta Cota, permetent que el 2n Regiment ocupés aquella cota a la mitjanit, encara que durant tota la nit va haver de repel·lir diferents intents de contraatac per part de l'exèrcit republicà.

Durant aquells dos dies, el resultat va ser d'1 mort i 25 ferits en l'exèrcit franquista, i uns 70 morts i 139 presoners en l'exèrcit republicà. A més, l'exèrcit nacional va poder apoderar-se de 140 fusells russos i 2 metralladores de l'enemic.


3 de febrer de 1939

El 3 de febrer l'exèrcit franquista va reprendre la seva marxa. Aquell dia també van actuar el 1r i el 2n Regiment, mentre el 3r Regiment va quedar en reserva.

A primera hora del matí, el 1r Regiment va fer una reconversió de la seva ala esquerra per poder envoltar l'enemic.

Des de Santa Maria de Merlès, acompanyat del Grup de 6,5, i amb l'ajuda de l'Artilleria Divisonària, va anar avançant fins a arribar a l'església de Sant Sebastià, fent front a la forta resistència republicana que els va obligar, en algunes ocasions, a la lluita cos a cos.

Mentre el 1r Regiment avançava en direcció a Sant Sebastià, el 2n Regiment el va ajudar, en el seu flanc esquerre, pujant per la part sud de Prats de Lluçanès, en direcció a la carena de Sant Sebastià. Mentre aquest 2n Regiment avançava, va poder ocupar les cotes 733, 728 i 731 al sud de l'església de Lourdes, mentre que el seu flanc dret va quedar paralitzat a les cotes 661 i 663 properes al quilòmetre 27 de la carretera Prats a Vic, una zona propera a les trinxeres abans esmentades de Santa Llúcia.

Quan el 1r Regiment va aconseguir ocupar la Cota de Sant Sebastià, va significar el trencament de la defensa republicana, deixant un gran nombre de soldats republicans entre els focs del 1r i el 2n Regiment. Des de Sant Sebastià, en un primer moment el 1r Regiment es va dirigir en direcció sud, per anar a trobar el 2n Regiment. Amb aquest moviment van arribar fins a la casa de la Roca d'en Feliu, agafant un gran nombre de presoners i deixant un gran nombre de morts republicans.

Des de la casa de la Roca d'en Feliu, el 1r Regiment va fer mitja volta i es va dirigir en direcció nord, per la carena de Sant Sebastià, fins a ocupar la casa del

Grau. La seva intenció, en aquells moments, era la d'envoltar les tropes enemigues i impedir que els republicans tinguessin alguna escapadòria.

Des del Grau, la 54a Divisió va enviar al Batalló 283 de Tiradors d'Infanteria per reduir les forces republicanes que encara hi havia dins el poble i fer efectiva l'ocupació de Prats.

Les forces republicanes que hi havia dins del poble comptaven amb 6 tancs i 2 blindats. La lluita va ser ferotge, i de mica en mica l'exèrcit republicà es va anar retirant cap a l'església de Lourdes.

Al vespre del dia 3 de febrer de 1939, Prats va passar a formar part de l'Espanya franquista. Els resultats d'aquella batalla van ser de 7 morts i 32 ferits a les tropes nacionals i 50 presoners i més de 250 morts a les tropes republicanes. A més, l'exèrcit nacional va poder recuperar de l'exèrcit republicà 120 fusells russos, 3 metralladores, 2 fusells metralladors i 1 morter.

Segons un testimoni indirecte, moltes de les baixes republicanes van ser execucions de presoners, ja que la majoria eren carrabiners o membres dels Guàrdies d'Assalt.¹⁹

4 de febrer de 1939

Aquell dia la divisió franquista va continuar la seva marxa des de Prats de Lluçanès lluitant amb el 2n i el 3r Regiment, i deixant el 1r Regiment en reserva.

19. SOLÉ, Queralt. «Prats de Lluçanès i Gurb: les fosses comunes de la Guerra Civil Exhumades com a prova pilot per part de la Generalitat de Catalunya». *AUSA* [Vic], XXV, núm. 170 (2012), p. 769-789.

El 2n Regiment, acompanyat pel Grup 6,5, va anar avançant, amb forta resistència, en direcció est, ocupant les Cotes 661 i 663 i travessant la riera del Lluçanès. Amb el seu flanc esquerre va ajudar el 3r Regiment en l'ocupació de Santa Creu, on hi va haver un fort combat amb bombes de mà i ganivets. Els republicans, en fugir, van incendiar els carros blindats que hi tenien. Pel flanc dret, el regiment franquista va poder ocupar Olost i les Cotes 561 i 571.

El 3r Regiment, per la seva part, va anar avançant lentament gràcies a l'ajuda del Grup 7,5 d'Artilleria Divisiònaria, podent avançar la línia de foc d'artilleria republicana fins a poder ocupar la Cota 791, a Maçaneres, i la Cota 761, al serrat de Can Magre i al poble de Santa Creu.

Durant aquell atac, algun projectil d'artilleria va tocar Prats de Lluçanès, causant alguna baixa en el 1r Regiment així com la d'un civil, alhora que va ocasionar algun desperfecte en algunes de les cases del poble.²⁰

El resultat d'aquell dia va ser de 4 morts i 53 ferits de l'exèrcit nacional i 200 morts i 237 detinguts de l'exèrcit republicà. A més, l'exèrcit nacional va recuperar de l'exèrcit republicà 310 fusells russos, 2 metralladores, 2 fusells metralladors i 2 morters.

Aquell dia, la Divisió 54 va traslladar el seu quarter general a Sant Feliu Sasserra.

Conseqüències de la batalla

Tota batalla sempre deixa darrere seu un estol de destrucció, i Prats no en va ser una excepció.

Una de les conseqüències més evidents va ser el gran nombre de morts que hi va haver. A continuació podem veure una taula amb la relació dels morts, ferits i presoners dels primers quatre dies de febrer en les accions efectuades per la Divisió 54 del Cos de l'Exèrcit d'Aragó de l'exèrcit franquista. Les dades de la taula que hi ha a continuació s'han extret dels *Diarios de Operaciones* i els *Partes de Operaciones* de l'exèrcit franquista, únics documents coneguts, i contemporanis als fets, que fan referència a les baixes d'aquesta batalla.²¹

20. Entrevista realitzada el 13 de gener de 2017 a Manuel Bueno Castillo, habitant de Prats de Lluçanès. Amb la família provinent de Nerja, Manuel va néixer l'any 1937 a Vilagrassa, on la seva mare es trobava en condició de refugiada, i el seu pare, tot i present en el part, era soldat de l'exèrcit republicà. De Vilagrassa van passar a Prats de Lluçanès, on van ser acollits per la família de Cal Pelut, que els va acollir com una part més de la família. Un cop acabada la Guerra, en Manuel ajudava en les tasques de Cal Pelut, entre d'altres menar els camps que aquesta família tenia arrendats al costat de Santa Lúcia, camps on, en llaurar-los, van trobar restes humanes dels soldats caiguts en la batalla de Prats.

21. Com podem veure, hi ha una gran diferència entre el nombre de baixes de l'exèrcit colpista i el de l'exèrcit republicà. Hem de tenir en compte que la informació de les baixes s'ha extret de la documentació conservada de l'exèrcit franquista i, per tant, tot i que les podem agafar com a referència, hem de ser crítics amb el seu contingut. Hem de tenir present que el document utilitzat no deixa de ser, en certa manera, un full propagandístic per il·lustrar la grandiositat de l'exèrcit colpista enfront de l'exèrcit republicà i, per tant, hem d'entendre que aquesta xifra pot ser que no es correspongui amb la realitat. Podem pensar que l'exèrcit franquista va tenir un nombre major de baixes humanes, no reflectides en els informes de la batalla, referents als cossos de Tiradors de l'Ifni (mercenaris d'origen marroquí),

	morts tropes nacionals	ferits tropes nacionals	morts tropes republicanes	presoners republicans
1-2 de febrer	1	25	70	139
3 de febrer	7	32	250	50
4 de febrer	4	53	200	237
TOTAL	12	110	520	426

Sabem, gràcies a la correspondència guardada a Prats, que les baixes de les tropes colpistes, almenys del dia 3 de febrer, van ser enregistrades al llibre de defuncions de la parròquia, i els cossos van ser enterrats al cementiri municipal.²²

Com és conegut, aquest no va ser el mateix tractament que van rebre les restes dels soldats republicans caiguts en batalla, ja que aquests no van ser enregistrats en el llibre de defuncions de la parròquia. Això va fer que durant els primers anys de la dictadura franquista arribés a l'Ajuntament de Prats un gran nombre de correspondència. Aquesta correspondència era de famílies que demanaven si se sabia alguna cosa dels seus familiars que havien lluitat en l'exèrcit republicà i que, gràcies a altres combatents republicans, sabien que havien estat a la batalla de Prats de Lluçanès.²³ L'alcalde va contestar la majoria d'aquestes cartes, explicant als familiars que a Prats hi havia hagut una dura batalla i que només s'havien enregistrat les baixes de l'exèrcit franquista, de manera que es desconeixia quina sort havien patit els seus familiars desapareguts.

que eren utilitzats com a primer cos de confrontació. També hem de pensar que el nombre de baixes de l'exèrcit republicà podria variar respecte a les dades abans mostrades. Aquest nombre podria ser més gran o més petit, però en tot cas havia de ser alt, ja que, tal i com hem explicat, l'exèrcit franquista va aconseguir trencar la línia defensiva republicana, deixant un gran nombre de soldats republicans en el foc creuat. Malauradament, a falta de l'existència de nova documentació, creiem que el nombre real de baixes que hi va haver a la batalla de Prats no el podrem saber mai i, per tant, haurem d'agafar les dades que tenim i que mostrem a la taula com a única referència de baixes d'aquesta batalla. Archivo General Militar de Ávila (AGMA). *Diario de Operaciones del Cuerpo de Ejército de Aragón*. Carpeta 33 (operacions compreses entre els mesos de gener i febrer de 1939). Signatura AGMV, C 1367, 33. *Partes de Operaciones. Combates liberados desde el 23 de diciembre de 1938 al 13 de febrero de 1939*. Carpeta 23. Signatura AGMV, C 1319, 23. *Partes de Operaciones: Del día 1 al 7 de febrero de 1939. División 54 del Cuerpo de Ejército de Aragón*. Signatura AGMV, C 1320, 41.

22. Trobem referència d'això a: Arxiu Municipal de Prats de Lluçanès (AMPL). Caixes 560, 561, 562 i 563 de *Correspondència de sortida*. Un cop acabada la Guerra, molta gent va demanar als alcaldes si tenien informació sobre els seus familiars desapareguts. En el cas de Prats, en algunes de les respostes que dona l'alcalde diu que només se sap l'identitat de les baixes del bàndol nacional, cossos que es troben enterrats al cementiri municipal, mentre que es desconeix la identitat de les víctimes del bàndol republicà pel fet de no estar inscrits en el registre de defuncions. SOLÉ, *op. cit.*

23. Arxiu Municipal de Prats de Lluçanès (AMPL). Caixes 560, 561, 562 i 563 de *Correspondència de sortida*.

El fet que els morts republicans no estiguessin registrats al llibre de defuncions de la parròquia fa que només tinguem el balanç de morts fet per les tropes rebels, en els seus llibres de campanya i en els seus informes de guerra. Aquest fet fa que no puguem considerar com a verídiques aquestes xifres, ja que no deixen de ser balanços fets al final de cada jornada, i això ens suscita la creença que aquest nombre podria ser superior, perquè els cossos d'aquests soldats caiguts es van deixar al mateix lloc on havien perdut la vida i no es van traslladar al cementiri del poble per ser enterrats en una mateixa fossa.

Gràcies a una entrevista realitzada a un testimoni directe,²⁴ sabem que els cossos dels soldats van ser abandonats al mateix lloc on havien caigut. Durant els dies que aquests cadàvers van passar a la intempèrie, els cossos van ser saquejats per les tropes rebels per robar-los qualsevol objecte de valor que poguessin dur a sobre.

Al cap d'uns dies, els veïns del poble i els habitants de les cases de pagès van començar a enterrar els cossos dels soldats republicans. Com que els morts estaven dispersos al llarg del que havia estat el camp de batalla, va ser impossible reunir-los a tots per enterrar-los en una gran fossa comuna, i és per aquest motiu que els veïns els van anar enterrant en petites fosses comunes situades a prop d'on s'havien localitzat els cadàvers. És per això que hi ha un nombre indeterminat de fosses a Prats de Lluçanès, i és impossible saber el nombre de soldats que hi pot haver en cada una de les fosses, ja que, com hem dit, s'hi anaven ajuntant els cadàvers que es trobaven a la vora.

Tot i no saber-ne la ubicació exacta, se sap que hi pot haver fosses al llarg de la carena de Sant Sebastià, així com als voltants de la casa de Santa Lúcia o als voltants de l'ermita de Lourdes. De fet, segons testimonis directes de la creació de les fosses comunes de Prats de Lluçanès, sembla que als voltants de l'església de Sant Sebastià hi ha d'haver una fossa amb cinquanta individus. Aquests testimonis també afirmen que al voltant de la Caseta i de l'església de Sant Sebastià hi havia un gran estol de fosses amb soldats, igual que al camí que va de Sant Sebastià a la casa de Colldelosa, on hi ha d'haver una fossa amb uns quinze individus.²⁵ Altres testimonis parlen de l'existència de fosses al voltant de la casa de Santa Lúcia, afirmant haver trobat un gran nombre d'ossos humans quan llauraven la terra, pocs anys després de la Guerra.²⁶ Algun testimoni directe també ha parlat d'una fossa amb dos o tres individus en els camps que hi havia entre el carrer Nou i l'església de Lourdes. Malauradament, però, aquesta fossa deu haver desaparegut en el decurs de l'ampliació del poble.

La primera fossa exhumada a Prats de Lluçanès fou la que hi havia al davant de la casa de Puigvistós.²⁷ Aquesta fossa es va exhumar el mes de juny del 2004 i s'hi van trobar un total de set individus, així com un extens llit de beines i cartutxeres

24. En trobem referència a: *La fossa de Puigvistós...*, op. cit., i també a SOLÉ, op. cit.

25. MUNTADAS BARTOLÓ, Lluís. *Prats de Lluçanès en temps de la Guerra Civil*. Treball de recerca, 2007. [Inèdit]

26. Entrevista realitzada el 13 de gener de 2017 a Manuel Bueno Castillo, habitant de Prats de Lluçanès.

27. En trobem referència a: *La fossa de Puigvistós...*, op. cit., i també a SOLÉ, op. cit.

de tres tipus d'armes diferents, que es trobaven just per sota dels cossos. Malgrat que ja en l'informe d'exhumació d'aquesta fossa es creia en la possibilitat d'un possible cau de sentinella perdut, creiem, tal i com hem mencionat anteriorment, que l'aparició d'una gran quantitat de beines, junt amb carregadors, confirma l'existència d'aquest cau de sentinella. La falta de rigor arqueològic a l'hora d'exhumar aquesta fossa,²⁸ però, ens impossibilita saber si aquest possible cau de metralladores va ser l'aprofitament d'una pertorbació del terreny o si va ser construïda a finals de gener de 1939 amb una finalitat defensiva. A part de la fossa de Puigvistós, i dins el Pla de Fosses impulsat per la Conselleria d'Afers Exteriors de la Generalitat de Catalunya, durant l'any 2017 s'ha realitzat la prospecció i exhumació de noves fosses a Prats de Lluçanès, el resultat de les quals encara no ha estat publicat a l'hora de redactar aquest article.²⁹

Una altra de les conseqüències de la batalla de Prats va tenir lloc durant els primers dies d'ocupació. Els saquejos a cases particulars van ser constants, i molts veïns del poble van poder salvar la vida gràcies a tenir algun aliment al rebost, alguna bota de vi plena, algun animal viu o alguna col·lecció de monedes.³⁰ Durant aquells dies, a més, les violacions a dones del poble van ser constants.³¹

Finalment, el 5 de febrer es va constituir una comissió gestora provisional abans no es nomenés un ajuntament oficial. Aquesta comissió va ser formada per Jaume Rovira Camps, Ramon Montanya Mir, Joan Borralleras Arnaus, Valentí Fusté Mayola i Joan Bartrons Armengou, essent secretari Juan Pecanins Soler.

Aquell mateix dia es va instal·lar a Prats, provinent de Sant Feliu Sasserra, el quarter general de la Divisió 54 de l'exèrcit franquista. Desconeixem on es va situar.

28. A diferència d'un document escrit (que es pot consultar infinitat de vegades), l'arqueologia és un «document» històric d'una sola lectura amb múltiples interpretacions (ja que un cop extreta la terra, és impossible poder tornar a estudiar els diferents estrats i retalls que hi havia, i es perd aquesta informació irremeiablement). Molta gent pensa que la finalitat de trobar els cossos de les persones enterrades, per recuperar-ne la memòria, justifica que no es faci un estudi arqueològic de la fossa, però creiem que aquesta prioritat, seguida pel mateix equip que va procedir a l'exhumació de la fossa de Puigvistós, és una mirada distorsionada de la feina arqueològica, que s'assembla més a una excavació del segle XIX (on l'objectiu eren les restes materials), que no pas a una excavació del segle XXI (on l'existència de manuals publicats a finals del segle XX, vigents avui en dia, o l'excavació de jaciments de gran envergadura, com per exemple el Museu del Born de Barcelona, ens demostra, de forma clara, la poca cura de l'equip que va dirigir aquesta exhumació). A part, creiem que no van tenir en consideració el fet que aquesta fossa es trobava en estreta relació amb un camp de batalla, informació que es pot deduir de la lectura de les fonts primàries conservades a l'Arxiu Militar d'Àvila. Si no s'hagués ignorat que l'estudi d'aquesta fossa podia aportar informació molt valuosa per a l'estudi de la Guerra en si mateixa, es podria haver estudiat part de la batalla que va tenir lloc a Prats de Lluçanès, una informació que la manca de visió holística de l'equip executor d'aquesta fossa va fer desaparèixer i que ja no es podrà recuperar en un futur.

29. *Prats de Lluçanès exhuma noves fosses de la Guerra Civil*. [En línia]. <www.pratsdellucanes.cat> [Consulta: 25 setembre 2017]

30. Entrevista realitzada el 13 de gener de 2017 a Manuel Bueno Castillo, habitant de Prats de Lluçanès.

31. Entrevista realitzada a Josep Cortada el 25 de gener de 2017.

Les restes defensives que es conserven

Com hem dit abans, encara hi ha dos indrets on podem observar, encara avui, petits trams de trinxeres corresponents a la línia de fortificació construïda a finals de gener de 1939.

El primer lloc on podem observar petits trams d'una mateixa trinxera és entre la casa de Santa Llúcia i l'església de Santa Eulàlia de Pardines. Aquests petits trams es troben just al costat de la carretera de Prats a Sant Feliu Sasserra, i tenen una posició més elevada a la carretera, fet que els dona un gran avantatge defensiu.

Es tracta de petits trams de trinxera amb retall negatiu al sòl en forma de zigzag, cosa que els conferia una defensa més òptima, ja que no deixaven cap angle mort sobre la carretera. Desconeixem la profunditat d'aquests trams.

El segon lloc on podem observar trams de trinxeres és al costat de l'església de Sant Sebastià. Aquests trams, que formaven part d'una gran línia de trinxera, recorren cap al sud de la carena de Sant Sebastià, i hi podem trobar dues tipologies diferents a causa dels diferents afloraments rocósos que hi ha. Aquesta gran línia de trinxera, que ha estat pertorbada per la construcció de nous camins, té un gran control visual de la part sud de Prats de Lluçanès. On el terreny era més favorable, trobem trams on la tipologia de la trinxera és un retall negatiu al sòl. Desconeixem la profunditat d'aquests trams. Molts d'aquests trams es troben per sobre de camps de conreu, de manera que es poden confondre aquestes trinxeres amb possibles rases d'aigua.

A sobre dels afloraments de roca natural, trobem trams de trinxera en positiu. En aquests punts es va crear una línia artificial de terra (segurament extreta dels marges del costat) per conferir una línia defensiva eficaç. En un d'aquests trams, a més, sobre la casa de les Vinyes, hi podem observar tres forats en forma triangular, que creiem que correspondrien a un morter o a una metralladora. Desconeixem l'alçada original d'aquestes línies de terra, que, per causes meteorològiques, no es conserven en la seva totalitat.

Com hem dit, creiem que la xarxa de trinxeres era molt més gran, encara que desconeixem si aquests trams encara es conserven o han desaparegut.

A banda de les línies de trinxeres, creiem que també hi havia hagut diferents posicions de sentinella perdudes, dotades de metralladores, que haurien servit per frenar l'enemic en un primer moment, i que alhora alertarien la resta d'efectius de l'arribada de l'enemic.

Tot i que creiem que hi hauria hagut diverses posicions de sentinella perdudes, només tenim indicis d'una, que estaria situada on el 2004 es va exhumar la fossa comuna de Puigvistós, tal i com ja informen els responsables de l'exhumació.³² En aquesta fossa s'hi van localitzar tres carregadors d'un fusell metrallador Degtjarjow DP 1928; 369 beines i 85 cartutxos de fusell Mosin-Nangat, i 11 beines i 7 cartutxos de fusell Màuser. Tot i que l'equip encarregat d'exhumar aquella fossa menciona, com a hipòtesi, la possibilitat de l'existència d'un cau de


Trinxeres situades entre Santa Llúcia i Santa Eulàlia de Pardines, sobre l'antiga carretera de Prats de Lluçanès a Sabadell.

32. *La fossa de Puigvistós... op. cit.*


Restes de trinxeres en negatiu a la costa de Sant Sebastià.


Restes de trinxeres en positiu a la costa de Sant Sebastià.


Restes de trinxeres en positiu a la costa de Sant Sebastià.


Forats en forma triangular, situats al costat d'un tram de trinxera en positiu, que podrien correspondre a la base d'un morter o d'una metralladora.

sentinella perdut, nosaltres creiem que l'aparició de la gran quantitat de beines, junt amb algun carregador, confirma la nostra hipòtesi de la localització d'un cau de sentinella perdut en la posició de Puigvistós, ja que totes aquelles bales van ser disparades *in situ*.

Per desgràcia, la falta de rigor arqueològic a l'hora d'exhumar aquesta fossa,³³ amb la inexistència de dibuixos arqueològics a escala juntament amb la ignorància de l'estratigrafia, ens fa impossible saber si es tractava d'un cau de metralladora excavat amb aquesta finalitat, i reutilitzat *a posteriori* com a fossa comuna, o si simplement van utilitzar una pertorbació en el terreny per col·locar-hi un mínim de tres possibles tiradors, corresponents a les tres possibles armes de les quals s'han trobat beines anteriors a la fossa.

A part de la fossa de Puigvistós, durant l'any 2017, en el Pla de fosses impulsat pel Departament d'Afers Exteriors de la Generalitat de Catalunya, s'han fet nous sondejós i s'han pogut exhumar noves fosses a Prats de Lluçanès, el resultat de les quals encara no ha estat publicat a l'hora de redactar el present article.³⁴

En els últims anys s'han trobat, a més, dos projectils i una arma corresponents als combats que hi va haver a Prats de Lluçanès. Pels volts del 1995 es va localitzar al sud de l'església de Lourdes un revòlver que podria estar relacionat amb la Guerra. No sabem què es va fer d'aquesta arma, i el més probable és que hagi desaparegut. L'any 2013 es va localitzar un projectil d'artilleria de 75 mm als voltants de Plangivert, casa situada al sud-est de Prats. Per altra banda, el 2016 es va localitzar una granada de mà 'polaca' en una casa del poble. Els dos artefactes comptaven amb espoleta, i això va obligar el cos del TEDAX dels Mossos d'Esquadra a haver-los de detonar en condicions controlades.

A banda d'aquests dos projectils, és molt possible que amb el temps puguin anar sortint moltes altres armes relacionades amb la batalla de Prats, així com algun arsenal en alguna casa del poble, ja que, segons un testimoni,³⁵ un cop acabada la guerra els nens del poble entraven en uns baixos d'una casa de Prats on hi havia apilades caixes plenes de bombes de pinya i anaven al bosc a tirar bombes a la riera del Lluçanès. El mateix testimoni també ens explica com van fer disparar un fusell que van trobar i que van amagar en una petita balma.

33. Com ja hem explicat a la nota número 28, l'exhumació de la fossa de Puigvistós recorda més una excavació del segle XIX, que no pas una excavació del segle XXI. A part, observant l'informe de l'exhumació (*La fossa de Puigvistós...*, *op. cit.*), totes les il·lustracions van ser fetes pel dibuixant Francesc Riart Jou, il·lustrador professional especialitzat en reconstrucció històrica, però en cap cas no es poden observar dibuixos arqueològics de les restes trobades, cosa que ens fa dubtar de la realització d'aquests dibuixos a escala. A més, a nivell estratigràfic es va ignorar tota l'estratigrafia que cobria els morts, cosa que ens desdibuixa tota la informació relativa al cobriment de la fossa, deixant en l'oblit possibles restes de retalls per ubicar-hi un cau de sentinella perdut. La presumpció de conèixer l'entorn del camp de batalla, i la història anterior a la fossa, ha fet que la informació referent a aquesta hagi quedat perduda per sempre més.

34. *Prats de Lluçanès exhuma...*, *op. cit.*

35. VILA ESPONA, *op. cit.*


A dalt, metralladora Schwarzlose, a baix, morter Valero de 50 mm, possibles armes republicanes amb un trípode que podrien encaixar als forats practicats a la roca de la imatge anterior³⁶ (fotografies: amonio.es).

36. *Armamento utilizado en la Guerra Civil Española (1936-1939)*. [En línia]. <www.amonio.es> [Consulta: 16 setembre 2017]


A dalt, metralladora lleugera DP Degtjarjow, amb el seu característic carregador circular; al mig, fusell Mosin-Nagant mod. 1891, i a sota, fusell Mäuser mod. 1891. Les municions disparades a la fossa de Puigvistós corresponen a aquestes tres armes³⁷ (fotografies: Wikipedia).

37. Malgrat ser conscients del rigor desigual de les entrades de la Wikipedia, hem emprat aquesta font perquè només buscàvem la fotografia dels models d'armes relacionades amb les beines trobades a la fossa comuna de Puigvistós. *Wikipedia. The Free Encyclopedia*. [En línia]. <www.wikipedia.org> [Consulta: 16 setembre 2017]

Conclusions

La situació geogràfica de Prats de Lluçanès, situat a la part alta d'una carena, va fer que fos un lloc ideal perquè l'exèrcit republicà pogués oferir una forta resistència a les tropes rebels. La Divisió 54 del Cos de l'Exèrcit d'Aragó de les tropes Franquistes van necessitar dos dies per prendre sota el seu control aquest petit poble en el seu avenç cap a la frontera francesa.

La intensitat dels combats van deixar un gran nombre de morts i van permetre a les tropes rebels recuperar, de les tropes republicanes, un total de 260 fusells russos, 2 fusells metralladora, 5 metralladores i un morter.

Segons els informes de batalla de les tropes franquistes, el resultat d'aquests dos dies va deixar un total de 8 morts i 57 ferits a les tropes nacionals, i uns 320 morts i 189 presoners a les tropes republicanes. No sabem el nombre de baixes de civils ni el nombre de violacions que es van cometre a les dones del poble durant els primers dies d'ocupació.

Amb l'excepció de les baixes franquistes, que van ser enterrades al cementiri del poble, els cadàvers de l'exèrcit republicà van ser enterrats, pels veïns de Prats, en diferents fosses comunes que s'estenen pels voltants de tot el poble, després d'haver estat saquejats per les tropes colpistes i d'haver passat uns quants dies a la intempèrie.³⁸ El fet que aquestes baixes no haguessin estat enregistrades en el llibre de defuncions de la parròquia ens fa pensar que el nombre de baixes republicanes en la presa de Prats podria ser més gran. Desgraciadament, malgrat tenir testimonis directes de la creació d'aquestes fosses comunes, no en sabem el nombre exacte ni en coneixem la ubicació exacta, de manera que caldrà deixar al pas del temps la possibilitat de fer un estudi més exhaustiu per localitzar-les i poder-les exhumar.

La primera fossa comuna coneguda, i exhumada, és la de Puigvistós. Aquesta fossa, que va servir com a prova pilot per al Govern de la Generalitat per a l'exhumació de cossos de la Guerra Civil, va ser exhumada durant el mes de juny de l'any 2004, i descobrí l'existència de set individus enterrats, dels quals un va poder ser identificat i retornat a la seva família. Desgraciadament, però, la falta de rigor arqueològic a l'hora d'exhumar aquesta fossa, procés en el qual els dibuixos arqueològics, així com la planimetria de la fossa i l'alçat d'aquesta, són inexistents, ens ha desdibuixat una part important de l'organització defensiva de Prats.³⁹

Per sort, encara es conserven alguns trams de trinxeres de les fortificacions realitzades a finals de gener de 1939 en l'organització defensiva de l'exèrcit republicà. Aquests trams es troben al costat de Santa Llúcia i de l'església de Sant Sebastià. En els trams conservats podem observar dues tipologies diferents de trinxeres, les de retall negatiu (on es creaven directament al sòl), i les de retall positiu (on s'acumulava terra, sobre un aflorament de roca natural, per crear una línia defensiva). Hem de tenir present, però, que part de les trinxeres que es van

construir a Prats han desaparegut sota l'ampliació dels camps de conreu, o la creació de nous camins o zones de massa forestal, mentre que d'altres parts encara no han estat descobertes.

A part de les trinxeres, també s'ha trobat alguna arma, així com algun projectil d'artilleria i una bomba de mà, referents a l'ocupació de Prats. És possible, però, que amb el temps s'arribin a trobar les restes de més armes, bombes i projectils referents a aquests combats, així com també és possible la troballa d'algun arsenal en alguna casa del poble.

Finalment, el dia 5 de febrer de 1939 es va constituir la comissió gestora provisional de Prats de Lluçanès, que quedava així sota control de l'Espanya franquista, i es donava inici a la coneguda dictadura franquista. Aquell dia, a més, la Divisió 54 del Cos de l'Exèrcit d'Aragó de les tropes colpistes va establir a Prats el seu quarter general, encara que desconeixem en quina casa el van instal·lar.

Arxius

Arxiu Municipal de Prats de Lluçanès (AMPL):

Caixa 533, carpeta *Edictes, Bans i pregons 1936-1939*.

Caixes 560, 561, 562 i 563 de *Correspondència de sortida*.

Archivo General Militar de Ávila (AGMA):

Carpeta *Ordenes de Operaciones XI Cuerpo del Ejército*, referència AG-MAV, C 813, 10, 1.

Diario de Operaciones del Cuerpo de Ejército de Aragón. Carpeta 33 (operacions compreses entre els mesos de gener i febrer de 1939). Signatura AGMV, C 1367, 33.

Partes de Operaciones. Combates liberados desde el 23 de diciembre de 1938 al 13 de febrero de 1939. Carpeta 23. Signatura AGMV, C 1319, 23.

Partes de Operaciones: Del día 1 al 7 de febrero de 1939. División 54 del Cuerpo de Ejército de Aragón. Signatura AGMV, C 1320, 41.

Entrevistes

Entrevistes inèdites realitzades a Josep Cortada (25 de gener de 2017) i a Manuel Bueno Castillo (13 de gener de 2017).

38. SOLÉ, *op. cit.*

39. *La fossa de Puigvistós...*, *op. cit.*

