

JOSEP PLA, FITXAT COM A ESPIA AMERICÀ

PER

JOSEP CLARA i RESPLANDIS

S'ha escrit que, durant la Guerra Civil, Josep Pla fou un home de Franco i que formà part d'una xarxa d'espionatge que de Marsella estant facilitava informació a la zona "nacional"⁽¹⁾. La qüestió, però, no és tan simple i caldria matisar-la com ja ho fan els últims biògrafs de l'escriptor. De fet, Pla no va actuar mai com a espia, però és evident que, en el decurs dels tres anys de guerra, no amagà les seves simpaties pel bàndol que finalment aconseguí d'enderrocar el règim republicà.

Després, és clar, també se'n desenganyà, i durant la II Guerra Mundial treballà a favor dels aliats. Va ser Francesc Dalmau, l'any 1982, qui desvetllà aquesta faceta desconeguda de l'escriptor de Palafrugell basant-se en unes confessions pòstumes del seu germà Pere Pla. Segons aquesta font, un cop finalitzat el conflicte mundial, el govern nord-americà va oferir als dos germans —Josep i Pere— unes condecoracions que tots dos van refusar⁽²⁾.

"Cal recordar —escrivia Dalmau— que Pere Pla era director d'una important fàbrica de Palafrugell, la central de la qual radicava a l'Amèrica

(1) D'aquesta qüestió en parla, per exemple, D. PASTOR PETIT, *La cinquena columna a Catalunya (1936-1939)*, Barcelona, Galba edicions, 1978, ps. 78-80. Pla va estar relacionat amb l'agència de Bertran i Musitu, l'home de la Lliga, que enviava informació sobre el "terror" republicà a la premsa conservadora d'Europa. En el decurs de la guerra, i quan Pla ja no hi treballava, l'organisme va integrar-se als serveis d'espionatge militar del govern de Burgos.

(2) F. DALMAU, "Josep Pla i el seu germà Pere", dins *Punt Diari*, 23 d'abril de 1982, p. 14 del suplement especial de la Festa del Llibre.

del Nord, i com a alt empleat havia viscut durant temps a Portugal, Figueres i fins a prop de la frontera francesa". I prosseguia així:

"Això feia que Josep i Pere Pla ajudats per Manuel Brunet (...) i un industrial català, propietari d'una magnífica finca en la solitària platja de Castell, al nord de Palamós, feien arribar combatents aliats que aconseguien de fer-se escàpols dels alemanys cap a Girona, via Barcelona (...). Però la seva tasca no era solament de facilitar l'evasió als presoners. S'enviaven també informes polítics i militars, els quals es basaven en informacions que venien de la zona ocupada, i per a aquest propòsit hi havia un servei de correspondència constant a través de la frontera pirenenca, que era exercit per una banda de contrabandistes que treballaven amb una eficàcia, segons Pere Pla, digna dels millors elogis. I no es cregui ningú que fos un servei de contraban especial, no. Eren contrabandistes al servei de qui fos; només exigien una cosa: que se'ls pagués, i que se'ls pagués bé".

Els darrers biògrafs de Pla⁽³⁾ han recollit el testimoniatge de Francesc Dalmau, però no han aportat dades noves que confirmin o ampliin la faceta de Josep Pla com a espia. A través d'aquestes pàgines, per la nostra part, voldríem corroborar-la i certificar que l'operació era més o menys coneguda dels serveis policíacs espanyols. I més encara: que, l'any 1944, no era considerada com un fet especialment perillós per al sistema franquista, ja que les persones que hi estaven implicades eren tingudes com a addictes al sistema. Ens servim de la documentació que havia arribat al Govern Civil, detentat aleshores pel falangista extremeny José Fernández Hernando.

DENUNCIATS COM A EXTREMISTES

El dia 6 de desembre de 1944 la Guàrdia Civil de Palafrugell va ser alertada que a la població del Baix Empordà s'hi celebraria una reunió d'elements extremistes que conspiraven contra el règim. A l'acte hi havien de concórrer Josep Pla, Josep Sagrera, Manuel Brunet, Quintà, Lluís Matas, Isidre Cervera, Ramir Medir, Lluís Bonal i Pere Pla, a la casa del qual, al carrer Caritat, havia de tenir lloc l'encontre.

La Benemàrita efectuà les gestions oportunes i va arribar a la conclusió

(3) X. FEBRÉS, *Josep Pla: la biografia de l'homenot*, Barcelona, Plaza i Janés, 1990, ps. 141-142; L. BONADA, *Josep Pla*, Barcelona, Edicions Empúries, 1991, p. 117. Tanmateix aquests dos llibres tenen un caire periodístic: la verdadera biografia de Pla, literària i humana, entesa com a estudi profund, encara resta per fer.

que cap dels elements esmentats no podia ser considerat com a perillós. El 7 de desembre, el comandant del destacament ho comunicà al primer cap de la Comandància de Girona en aquests termes:

"Señor Primer Jefe:

Consecuente a su superior telefonema de ayer, relativo a supuesta reunión de conspiradores extremistas en Palafrugell y, como continuación a mi informe telefónico subsiguiente, tengo el honor de ampliar aquél con los siguientes extremos:

Irregularmente se han sucedido reuniones nocturnas en el domicilio de Pedro Pla Casadevall, sito en calle Caridad 38, de Palafrugell, a la que han asistido aislada o conjuntamente los siguientes señores:

José María Pla Casadevall

José Sagrera Perxés

Luis Matas Teixidor

Isidro Cervera París

Ramiro Medir Jofra

Luis Bonal Salabert y

Paulino Juanola Maruny,

todos ellos vecinos de Palafrugell y políticamente derechistas, como confirman los datos de las adjuntas fichas.

Parece ser que, en diferentes ocasiones y coincidiendo con primeros miércoles de mes, han asistido o tomado contacto con ellos, en Palafrugell, los siguientes Señores:

Un tal Brunet, periodista, cronista al parecer del periódico Destino, domiciliado en Figueras, calle Cervantes, ignorándose el número, y

Un tal Quintá Alfiges, corredor mercantil, domiciliado en Figueras, calle José Antonio, ignorándose el número (sus suegros son dueños de la Zapatería "El Globo").

Estos señores en sus viajes parece utilizan un automóvil particular o taxímetro.

Se sospecha que todos ellos se hallan enlazados con un individuo empleado en el Consulado francés, apellidado Monedet y con un extranjero filipino, vecino de Barcelona.

Alguno de los relacionados, como Ramiro Medir Jofra, guardan estrecha [sic] relación con el súbdito inglés Nicolás Woedvodsky Arapoff, de origen ruso, domiciliado en la finca "Cap Roig", de Palafrugell, el cual verifica constantes viajes a Barcelona y Madrid.

Otro de los citados, Isidro Cervera París, verifica viajes a Figueras los jueves de cada semana.

Los relacionados, industriales corcheros de Palafrugell, han guardado siempre preferencia en sus envíos a EE.UU. y naciones de lengua

inglesa, como Australia, no sirviendo envíos a naciones favorecedoras de Alemania.

No ha podido comprobarse el alcance de las conversaciones que hayan podido celebrar, pero debe descartarse la posibilidad de que en forma alguna atenten contra la Seguridad del Estado."

Posteriorment, aquest comunicat i les fitxes corresponents a cada personatge van anar a parar al Govern Civil. En el full que aplegava les dades personals i els antecedents polítics i de conducta, una mà significada d'aquell centre hi escriví amb llapis de color: *Servicio americano*. El grup havia estat, doncs, identificat i classificat, i no era qualificat com a perillós⁽⁴⁾.

CONSIDERACIÓ FINAL

Els germans Pla i els seus amics que van ser fitxats com a pertanyents al servei d'informació nord-americà eren gent molt coneguda a la comarca, però la seva descoberta com a col.laboradors dels aliats —presentada tot primer com a conspiradors contra el règim franquista— va ser molt tardana: el desembre de 1944, quan la situació de la guerra mundial era clarament desfavorable a les potències de l'Eix, les emparentades amb el règim de Franco. Això, a part de la conceptuació personal dels implicats com a persones d'ordre, pot ajudar a explicar la poca transcendència de la denúncia, el fet que el cas quedés arxivat i no meresqués més dedicació de l'autoritat o la policia, força més preocupades per la lluita armada dels maquis.

APÈNDIX DOCUMENTAL

Servicio americano

JOSÉ MARÍA PLA CASADEVALL

Hijo de Antonio y María, nacido en Palafrugell el 8.3.1897, casado, profesión abogado sin ejercicio y periodista, con domicilio en Palafrugell, calle Caridad nº 38.

Antecedentes: De buena conducta personal. Políticamente: procede del campo de "Lliga Catalana". Con anterioridad al G.M.N. colaboraba en el diario "La Veu de Catalunya". Le sorprendió el G.M.N. en zona roja, pasando a Francia y seguidamente a la entonces España nacional.

(4) Produïm, en forma d'apèndix, aquest document on consten els antecedents polítics i les qualificacions amb què eren presentats els germans Pla i els seus amics. És a l'arxiu del Govern Civil de Girona, Negociat de Fronteres, 98-11.567.

ANTECEDENTES

De buena conducta personal. Politicamente procede del campo de "Lliga Catalana" y con enteridad al Movimiento colabora en el Diario "La Veu de Catalunya". Le sorprendio el Movimiento en zona liberada pasando enseguida a Francia y de alli a la Zona Nacional, quedando residiendo en San Sebastian. Terminada la guerra fué algun tiempo Director de "La Vanguardia", de Barcelona, ignorandose las causas de que no continúe ocupando dicho cargo.

98
11.567

Pulgar derecho	Indice derecho	Fotografía

. Plé

(Nombre) **Jose Maria**

Casadevall

Hijo de **Antonio** y de **Maria** Nació en **Palafrugell**

el día **8** de **Marzo** de **1897** Reside en **Palafrugell**

calle **Caridad** núm. **38** Estado civil **casado** Profesión **abogado sin ejercicio y periodista.**

Estatura **Señas particulares:**

Revers de la fitxa de Josep Pla. Observi's l'error de considerar Palafrugell com a zona liberada el juliol de 1936. Altrament, a l'anvers, s'anomenava *José María* a l'escriptor.

LUIS BONAL SALABERT

Nacido en Montrás (Gerona), casado, empleado contable en "casa Ferrer y Jordá", hijo de Albino y Teresa, con domicilio en Palafrugell, calle San Antonio.

Antecedentes: De buena conducta personal. Políticamente: De ideas derechistas. Fue empleado de Juan Miguel Avellí, fundador de la fábrica "Manufacturas de corcho Armstrong S.A.". Es padre político de Pedro Pla y José Sagrera Perxés.

RAMIRO MEDIR JOFRE

Nacido en Palafrugell el 22.4.1889, casado, secretario juzgado municipal sin ejercicio y secretario de la Rama del corcho, hijo de Lorenzo y Nemesia, con domicilio en Palafrugell, calle José Antonio.

Antecedentes: En su juventud fue ferviente republicano, llegando a ser diputado⁽⁵⁾. Hace más de veinte años abdicó de aquellas ideas, manifestándose a lo largo del tiempo como derechista. Durante el período rojo actuó de secretario del ayuntamiento y juzgado del pueblo de Montrás (Gerona).- No se tiene noticia de que se significara en nada, creyéndose por otra parte que protegió a las personas de derechas. Tampoco se tiene noticias que fuera perjudicado por los rojos. Después de la liberación se mostró como uno de los más entusiastas del Régimen.

ISIDRO CERVERA PARÍS

Nacido en Selva de Mar (Gerona) el 24.12.1902, casado, dueño del "Bar Sport" de Palafrugell, hijo de José y Elvira, con domicilio en Palafrugell, calle Caballeros nº19.

Antecedentes: De buena conducta personal. Políticamente: Derechas, sin destacarse en ningún sentido.

LUIS MATAS TEIXIDOR

Nacido en Palamós, casado, farmacéutico, hijo de Pablo y Elvira, con domicilio en Palafrugell, calle Arrabal inferior nº4.

Antecedentes: Llegó a Palafrugell procedente de Palamós sobre el año de 1920. Buena conducta personal. Durante la Dictadura fue concejal de Palafrugell. No es religioso. Durante el período rojo mostraba en la solapa la enseña del P.O.U.M., sin que por esto pueda decirse que sentía aquel ideal, antes bien, es reconocido de ideas derechistas.

JOSÉ SAGRERA PERXÉS

Nacido en Palafrugell el 26.12.1898, casado, profesión director de "Trefinos S.A." y apoderado de "Manufacturas Armstrong S.A.", hijo de José y María, con domicilio en Palafrugell, calle Caballeros nº1.

Antecedentes: Buena conducta personal. Políticamente: Antecedentes derechistas.

Al estallar el G.M.N. se encontraba en América, regresando a Europa y quedándose en Francia, donde al parecer actuaba como Agente del Generalísimo.

(5) La condició de Medir com a diputat no apareix enregistrada al llibre *Història de la Diputació*, Girona, Diputació, 1989, per la qual cosa l'hem de considerar errònia.

PAULINO JUANOLA MARUNY

Nacido en Palafrugell el 22.4.1885, viudo, profesión propietario, hijo de Juan y Paula, con domicilio en Palafrugell, calle Fuente nº32.

Antecedentes: Buena conducta personal. Políticamente: Derechas. Residió en U.S.A. hasta mayo de 1923, en cuya fecha regresó a Palafrugell.

PEDRO PLA CASADEVALL

Nacido el 11.1.1899 en Palafrugell, viudo, apoderado de "Manufacturas Armstrong S.A.", hijo de Antonio y María, con domicilio en Palafrugell calle Caridad nº 38.

Antecedentes: De buena conducta personal. Políticamente: Derechas.