

Emboscats i **xarxes de fugida** al Pallars

Petita introducció:

“ I es tornava a acostar l'estiu amb la feina que començava per sorpresa, però que ja no et deixava ni un instant de respir fins a darreries d'agost. Llavors, quatre tronades escombrarien el calor i només en quedaria una estona al migdia si no hi havia cap núvol tapant el sol”.

Així descriu Maria de Barbal (1) els inicis de la Guerra Civil a la seva novel·la *la Pedra de Tartera*. Una novel·la on la Guerra Civil arriba a tots els racons del Pallars, un Pallars que viurà la Guerra Civil amb un tret característic; ser un espai de frontera.

El 17 de juliol de 1936 les guarnicions militars del Protectorat del Marroc van revoltar-se contra la legalitat republicana seguint un pla conspirador preparat per grups militars amb col·laboració d'elements feixistes, carlins i d'extrema dreta. En aquell moment en què entre l'exèrcit de l'Àfrica s'iniciaven els primers moviments, ningú no podia preveure que el país estava davant d'un moviment generalitzat que portaria cap a una guerra civil oberta de tres anys.

Un cop fracassat el cop d'Estat a Catalunya i per tant també al Pallars, aquestes comarques van entrar en l'anomenat Període Revolucionari; un curt espai de temps entre el juliol i l'octubre de 1936 on sovint els elements més radicals de cada municipi es van fer amos del poder local en la figura del “Comitè”. Molts dels membres d'aquests comitès van aprofitar-ho per portar a terme venjances personals, en nom de la lluita contra el feixisme, però també molts altres van lluitar per mantenir l'ordre i aturar la

“Casa donde los rojos tenían instalados los Comités Comunistas en Lleida”. FONS: BIBLIOTECA NACIONAL DE MADRID

violència. Al juliol de 1936 es va iniciar, per tant, una situació que el passador Joan Català Bolaña va descriure com *“El alzamiento fascista había empezado a dar sus frutos pero muy en contra de ellos mismos”* (2).

Poc després del 19 de juliol es desencadenaren un seguit d'actes

no podia controlar la revolució social i la guerra civil alhora. Es van crear a data 13 d'octubre de 1936 els Tribunals Populars que tenien una doble missió; acabar amb la repressió incontrolada i amb les execucions sense judici previ, i atendre aquells actes que es relacionessin amb activitats contrarrevolucionàries. El període revolucionari va comportar per molta gent que s'havia significat de dretes la por a les repressàlies, el saqueig, les confiscacions, les multes, la persecució i els assassinats. És en aquest context, doncs, que hem de situar els fenòmens dels emboscats i les xarxes de fugida.

Emboscats i xarxes de fugida. Apreciacions generals:

Durant els primers mesos de la Revolució es dona una persecució que acaba en molts casos en morts arreu del Pallars. Per afrontar aquesta persecució tots aquells que podien i es veien amb cor van emprendre un llarg camí, el primer “exili” de la Guerra Civil del qual poques vegades s'ha parlat; l'opció de fugir de la Guerra Civil.

Al Pallars, la proximitat de la frontera va accentuar que molta gent veiés la fugida molt a prop i es decidís a emprendre camí, però no hem de pensar que aquest fet és el que marca el nivell de fugida, la proximitat de la frontera és només una garantia d'arribar al destí desitjat, però no és decisiu per emprendre camí. Com veurem més endavant trobarem, pel cas de Catalunya, gent que fugí des de tots els punts de la comunitat cap a qualsevol punt de frontera. Per la qual cosa veurem com existien xarxes perfectament organitzades d'amagatalls, guies

i col·laboradors que facilitaven la fugida i que en molts casos els va suposar un greu problema.

I és que sovint aquests guies i col·laboradors de xarxes d'evasió acabaven topant amb el Tribunal d'Espionatge i Alta Traïció de Catalunya (3), un organisme creat en gran part per resoldre el problema dels fugitius.

Pel que fa als emboscats o fugitius podem dir que els grups socials que fugen són els que es veuen en perill; a mode de classificació podem dir que són els següents (4):

- Mossèn, capellans, rectors, tots aquells relacionats amb la religió, que com hem vist és un grup molt perseguit durant el Període Revolucionari.
- Propietaris, latifundistes, gent que la Revolució classifica de dretes, i, per tant, desafectes a la República.
- Pròfugs i desertors. A aquest grup li destinarem un apartat només per ell ja que foren molts els joves que cridats a quintes van optar per fugir perquè no volien anar a la guerra i també foren molts els que s'incorporaren a l'Exèrcit Popular per por a repressàlies, però que a la primera ocasió van desertar a França. Un cop a França alguns van trobar feina i s'hi van quedar, però la gran majoria van continuar fins a Irún, on van presentar-se als nacionals amb els quals van prestar servei a les files de l'Exèrcit Nacional.

Sovint, en un primer moment aquesta gent quedava amagada en coves o petits amagatalls a l'espera dels violents esdeveniments. Quan la situació s'agreujava molts prenen la difícil decisió de marxar del país de forma clandestina.

Les fugides sempre es feien de nit, acostumaven a sortir a mitjanit, quan la vigilància de les patrulles descansava, caminaven tota la nit en un clima fred, normalment nevat i amb boira. Només la climatologia ja implicava perills, com el de morir de fred, desorientar-se o acabar sepultat per una esllavissada. Cal tenir en compte que l'"equip" de fugida no era, normalment, l'adequat; mal vestits i pitjor calçats havien de fer front a moltes hores de camí sense

Farrera. Contrabandistes a la frontera amb Andorra.
ARXIU FOTOGRÀFIC DE FARRERA. AJUNTAMENT DE FARRERA, PALLARS SOBIRÀ.

parar. La gana, el cansament i la son eren perills per afegir.

A més dels factors anteriors, a la fugida cal afegir el perill de la vigilància de les patrulles de control; guàrdies d'assalt, carabiners i milicians feien guàrdies i batudes per les muntanyes per evitar aquestes evasions, i molt sovint, en cas de veure un fugitiu el primer que feien era disparar.

Un cop creuada la frontera, els evadits, normalment, tenien indicacions de coneguts o referències a on anar. A molts dels detinguts se'ls confiscaven cartes i notes amb adreces de França o Andorra on poder anar.

La figura dels guies o passadors és imprescindible en aquestes xarxes d'evasió. Els guies eren persones conegudes per la comarca i de la comarca, coneixien bé les muntanyes per les seves professions; pagesos, pastors, guardes forestals, caçadors, pescadors o contrabandistes. Molta gent va arribar a pagar desde cinc-cents fins a mil pessetes per passar la frontera acompanyat d'un guia.

El guia normalment era una persona forta, coneixedora dels camins de muntanya i arriscada, ja que si el descobrien passant

gent el més habitual era que fos condemnat a mort, o afussellat en el mateix moment de la detenció.

Per tant, tot i que la seva causa no era desinteressada, tot i que els motius no foren la solidaritat i el companyerisme, sí que hem de valorar la tasca a la qual s'exposaven aquestes persones, pares de família en molts casos, que desapareixien tres o quatre dies del poble i tornaven havent salvat la vida de propietaris, desertors i capellans.

El cas del guia Jacinto Batalla Jordana (5)

Nascut a Senuy al 1892, però casat a Gerri de la Sal amb una noia de casa Puy per la qual cosa va rebre el nom de "Cinto del Puy" pel qual era conegut; d'aquest matrimoni nasqueren tres fills, dos nens i una nena.

De professió paleta, dretista, va morir el 17 de maig de 1937 al bosc de Sant Joan amb ferides d'arma de foc. La seva dona, Clotilde Vidal Subira declara que "fue detenido por unos desconocidos en la frontera de Andorra al huir el 11 de mayo de 1937 y fue muerto en el lugar de la detención". Es responsabilitza a Leandro Poll i Joaquim Farré. Després de la seva mort, l'alcalde de Gerri de la Sal; Francisco Farré Franch va ordenar la incautació dels mobles de la casa Puy ja que el seu propietari havia mort.

Es dedicava a passar gent que volia fugir per la part de Sant Joan de l'Erm i cap a Andorra, era un viatge molt llarg amb la qual cosa es feien diversos relleus entre guies i ell en formava part d'aquesta xarxa que tenia com a punt de partida una borda solitària de Sarroca de Baén.

El curiós d'aquest cas és que el senyor Jacinto tenia un germà; Josep Batalla Jordana, l'hereu de la família i de tendències polítiques totalment oposades al seu germà, era molts d'esquerres i fins i tot va formar part del Comitè antifeixista de Montcortés com a vocal. Doncs bé, si el senyor Jacinto fou mort prop de la frontera, víctima de la guerra civil, el senyor Josep Batalla també va morir víctima de la mateixa guerra civil tot i defensar unes idees totalment oposades a les del seu germà; el senyor Josep Batalla Jordana quan van entrar els nacionals a Montcortés es va amagar a la seva casa natal de Senuy, a una habitació molt fosca on s'hi guardaven els cereals i es va prendre una alta dosis de matarrates, va morir enverinat per asfíxia, va preferir suïcidar-se abans que ser detingut pels nacionals. Va morir el 25 d'agost de 1938 als 45 anys.

Les rutes (6) emprades en aquestes escapades foren diferents i variades; tot depenia de les preferències i dels coneixements dels guies respectius. Normalment, de Sort en amunt hom

tirà cap a Sant Joan de l'Erm i Andorra. Des de Tremp i la Pobla hom anà més aviat cap a la Vall Foca, travessant la Vall d'Aran per Salardú i Arties, des d'on, pel pla de Beret, atenyien França. Els de la Conca tendien a anar d'Abella cap a Bòixols i Cabó, i amunt...

El que hem de tenir clar és que les rutes utilitzades durant la guerra civil foren les mateixes rutes que s'havien utilitzat durant la Revolució francesa, durant la transhumància i el contrabandisme i que es continuaran utilitzant en la Segona guerra mundial i amb els maquis. Són les rutes de tota la vida, que una geografia tant difícil com la d'alta muntanya pot oferir, però amb l'afegit que aquestes rutes utilitzades durant l'estat de guerra tenien molta vigilància per evitar la fugida i per tant molts cops s'havia d'improvisar el camí en funció de les patrulles de control.

Fugir de la guerra civil.

Casos concrets:

A mesura que la població civil s'anava adonant que els fets ocorreguts el 18 i el 19 de juliol s'anaven convertint en una guerra civil, i a cavall d'una repressió que es donà ja inicialment a totes dues parts, va començar a tot l'estat un procés de fugida, ja sigui a l'estranger, ja sigui a territoris dominats per l'altre bàndol. Marxen mossèn, capellans, rectors i gent d'església des del mateix juliol de 1936, també marxen propietaris, industrials, comerciants i gent de tendència conservadora al mateix temps que l'església, i finalment marxa el jovent que no vol anar al front o que deserta del front durant tot el conflicte bèl·lic.

A continuació presentem alguns dels molts exemples de xarxes d'evasió organitzades per tota Catalunya (7):

Des d'un altre punt de Catalunya; **Vic** (Osona), trobem una xarxa protagonitzada per eclesiàstics; l'ex vicari de Santa Eulàlia de Riuprimer, Pedro Viñas, anomenat "Pere el de la Pipa" va aprofitar les característiques de la comarca i l'ajuda d'altres capellans com José Soldevila Puig i massovers residents a la

zona per reclutar entre la gent del camp persones que es trobaven en edat militar, als quals conduïa clandestinament a França, d'on eren traslladats a la zona nacional. Molts cops va aconseguir reunir partides molt nombroses de desertors, i en aquest cas hi ha una excepcionalitat; aquests desertors anaven armats i sovint es van enfrontar a les forces de la República encarregades de la vigilància de la frontera, enfrontaments dels quals van sortir ferits i fins i tot morts. Així va passar als primers dies de juny de 1937 per les muntanyes de Tossas, on un grup d'uns 150 homes armats van fer front a una força de carabiners, del qual van resultar morts sis desertors i dos carabiners.

Des d'**Isona** trobem la xarxa protagonitzada per Celestina Bertran Torres. El 1937 té 26 anys, és soltera, veïna de Covet, domiciliada al carrer Benavent.

i que s'havia de presentar, però el noi tenia decidit que volia desertar. Davant la decisió del seu germà, Celestina el va ajudar i a uns quants nois més dels voltants que també volien desertar. Per aquesta feina l'ajudava la senyora Dolores Bastida Batalla, veïna de Covet, que també acompanyava nois que volien desertar al punt de trobada; el Pont de Biscarri o la Font de la Llorda, també al terme municipal de Biscarri. Els nois es reunien a aquest punt de trobada i s'entrevistaven amb el guia; el senyor Antonio Cases Puig, veí de Sallent de Montanissell (Masia Armengol) i més conegut pel "Tonet de l'Armengolet"; algun dels desertors va assegurar que el guia els havia demanat 1.500 pessetes a cadascun per passar la frontera, i que Celestina havia afegit que si trobaven més nois que volguessin desertar s'els faria un descompte en el preu. La xarxa

cas la xarxa està directament protagonitzada pel guia que es fa càrrec dels fugitius fins a un punt proper a la frontera on l'havia de rellevar un altre guia que els passaria per la frontera, però no arribaren al seu destí; **Senén Brufau Martí** era l'encarregat, el guia, que conduïa els desertors desde Mollerusa fins a Rialp. En aquesta partida hi anava Fermín Busquets Teixidó, natural i veí de la Floresta, Jaime Greoles Carulla, veí de Castellnou de Saena i Salvador Fabregat Farrer, veí de Golmés (Lleida). El 24 de Febrer de 1938 sortien tots cap a Mollerusa, van agafar el tren fins a Balaguer i aquí van agafar un camió que els va portar a tots fins a la Pobla de Segur on van agafar un altre camió cap a Sort. Arribats a Sort van deixar els automòbils i van continuar a peu cap a Rialp. A l'entrada de Rialp, Senén Brufau es va reunir amb un

Fugida a França per la muntanya d'Areu. Anaven un darrere l'altre perquè hi havia molta neu (1938). Procedència: Victorià Jubany Areu. Propietat de l'Arxiu Històric Comarcal de Sort.

Aquesta senyora té un germà, José Bertrán Torres, de 29 anys, solter, llaurador, natural i veí de Covet. La família Bertrán és coneguda a Isona com els de casa Miqueló. José Bertrán va manifestar a casa seva quan la seva quinta havia estat movilitzada, que volia desertar a França; la família li va desaconsellar argumentant que eren temps de molt compromís

estava ben organitzada, Celestina els agrupava, els entrevistava amb el guia i aquest els passava cap a Andorra, perquè després si volien poguessin passar a França. Però els organitzadors no comptaven amb la vigilància de fronteres, que no els deixaria passar fàcilment. El resultat de la partida fou desastros, ja que foren detinguts. La senyora Celestina fou condemnada a pressó incondicional, i el pitjor parat fou el guia, Antonio Cases Puig, el qual fou afussellat prop de la frontera amb Andorra quan intentava escapar de la detenció.

Des de **Mollerusa** trobem la següent xarxa d'evasió. En aquest

tal Tomás Pérez que s'encarregava de contactar amb altres guies. Mentres s'esperaven van estar-se a la Fonda per dinar i dormir una estona, però la mateixa nit, a les 22 h, es va presentar el senyor Tomás Pérez amb el guia que els havia trobat i van sortir de Rialp cap a la frontera. Després de dues hores de camí i quan es trobaven entre els pobles de Roni i Montenartró els va sortir al camí la guardia d'assalt; el guia va sortir corrent i la policia va registrar els destinguts i els va conduir a Sort, a tots, excepte Salvador Fabregat Farrer que en el moment de la detenció havia intentat escapar

i els guardes l'havien afussellat a l'acte. Els detinguts foren traslladats a Sort i al cap de 12 dies foren portats junt amb Senén Brufau Martí (a qui havien detingut hores després) a la pressó Model de Barcelona.

El Tribunal d'Espionatge i Alta Traïció de Catalunya acusa el guia Senén Brufau amb caràcters greus, ja que per diners hauria cobrat 4.500 pessetes per auxiliar els desertors que volien escapar de l'obligació militar. El Tribunal acusa Jaume Greoles d'abandonament de la República per prestar servei amb els nacionals. Tots dos acusats foren condemnats pel Tribunal a la pena de mort.

Des d'un altre punt com **Granadella** (Les Garrigues) trobem Ramón Galceran Vila, de 27 anys, natural d'aquesta vil·la, pertanyent al reemplaçament de 1931, que fou detingut per la policia a Manresa el dia 10 de Febrer de 1938 quan intentava prendre un cotxe de línia fins a **Solsona** i dirigir-se cap a la frontera francesa; sabia per referències que a Solsona es preparaven expedicions per creuar la frontera. Un cop registrat se li va trobar una llista d'adreces de persones residents a França disposades a ajudar-lo.

Aquests tipus d'enfrontaments no ens han d'estranyar; a la zona de Solsona (Solsonés) fou tant alt el nivell d'emboscats que s'enfrontaven a les forces republicanes que és l'únic lloc de Catalunya on el general Franco, un cop guanyada la guerra, va manar fer un monument en honor d'aquells emboscats que l'havien ajudat a minvar les forces republicanes.

I no deixant Solsona ens trobem amb una xarxa d'evasió que surt de Barcelona i passa per aquesta comarca. El 22 d'octubre de 1937 les Forces de Carabiners del servei de Fronteres destacades a la Seu d'Urgell van detenir, quan intentaven passar la frontera per la Seu d'Urgell, uns nois que intentaven desertar de Catalunya; Antonio Figueras Montfort, Ramón Macía Canals, Luís Vila Colell, Tomas Boix Soler, Juan Oliver Comas, Carmen Ripio Noble, Maria Claustra Subirà Serra, Francisco Boix Betriu, Juan Fort Veneri, José Mascaró Sarri, Jaime Grau Batet i Alberto Díaz

Llavorsí, 1935 o 1937?. Soldats a casa Sarret abans de la guerra. A dalt Agustina Millat, Ciprià Ubach, Teresa Millat i Palmira Torra. PROCEDÈNCIA: CASA SARRET DE LLAVORSI. PROPIETAT DE L'ARXIU HISTÒRIC COMARCAL DE SORT.

Goicolea. Aquesta xarxa sortia de Barcelona i amb un guia anaven cap a la Vall d'Ara (Solsonés) on es refugiaven a la casa Sant Lleir, propietat d'un tal Ramonet, el qual sabia que eren desertors i els deixava quedar uns dies. Al cap de deu dies va arribar un guia a la casa Sant Lleir i els va conduir cap a la montanya on van canviar de guia, marxant tots cap a la Serra del Cadí. Van arribar a reunir un grup molt nombrós de gent, però en arribar al límit amb Andorra foren detinguts per les forces dels carabiners.

També desde Barcelona i per Solsona passava la xarxa d'evasió organitzada per Joaquin Bofalluy Teres, Adela Bofalluy Santamaria i José Solé Melé, aquests tres domiciliats a Barcelona i d'acord amb Juan Solé Cunill i Pilar Simó Melé, residents a Sant Llorenç de Morunys feien passar la frontera a desertors que havien de pagar una determinada quantitat de diners al guia Joaquin Bofalluy, això sí, el pagament s'havia de fer amb billets de les series que

les radios feixistes reconegueren com a vàlids.

Josep Solé Melé ingressà a la Pressó Model acusat de desafecció i hostilitat al règim. El 23 d'Abril de 1938 fou traslladat al camp de treball n. 3 (Omells de Na Gaia).

Per últim, el testimoni directe de mossèn Josep Subirà Figuera a través del seu dietari ens relatarà en primera persona la dura experiència d'emprendre aquest camí sempre incert de la fugida;

Dietario de la Revolución Roja. 1936-1939 (8)

Me sorprendió regentando la parroquia de Toralla. El día 24 de Julio tuve la primera noticia del cariz que tomaban los acontecimientos y desmanes que comenzaron en las capitales el día 18, pero por consideración a que el día 25 y 26 eran días festivos, no abandoné la parroquia.

El domingo día 26 se me presentó después de salir de la Sta. Misa, don Emilio Nadal quien me dijo que había sido nombrado presidente del Comité y que le entregara la llave de la Iglesia; después de haber asumido la resera me amonestó para que por órdenes superiores no me ausentara de casa y que hiciera entrega de la escopeta.

El día 28 a las nueve de la mañana, derribaron los altares y vendieron la madera a José Peruchet. Así como el aceite destinado a la iluminación,

se sacaron los ornamentos a las afueras del pueblo y fueron pasto de las llamas.

Yo, el mismo día había mandado recuerdo al sr. Médico de Salàs Dr. Mir para consultarle que había que hacer y me contestó que me ausentara de la parroquia puesto que como sacerdote peligraba, y al atardecer se me ofreció espontáneamente para acompañarme, Alejo Balust (Cisteller de Toralla) i José Gaca (Jeconet). Y a las nueve y media del día 28 de julio salí de paisano en dirección a Reguard. Llegados allí sin novedad a la una de la madrugada, mis parientes pusieron resistencia a abrirnos la puerta puesto que aquella noche debían subir los milicianos de Senterada para quemar cuanto había en la Iglesia. Allí estuve escondido hasta el día 13 de Agosto en que la horda roja asesinó en Poble de Segur a siete compañeros sacerdotes.

Enterados del horripilante crimen salí aquella misma noche a las 12 acompañado por el pastor de la casa, hijo de Useu y me fui a unos desfiladeros a quinientos metros de la carretera y a 10 minutos de la borda de la casa de mis parientes y desde allí presencié escondido todo el movimiento de autos de los de la TAM, hasta que el día 17 de septiembre salí a las once de la noche en dirección a Espuy pasando la noche siguiente y todo el día lloviendo con el paraguas estendido en los desfiladeros de Aiguabella.

Llegado a Espuy estuve escondido

en casa Cofia hasta el día 9 de octubre que formamos la primera expedición para pasar la frontera por el estanque de Peguera, y por el temporal de nieve tuvimos que desistir y regresar por San Maurici.

El día 24 de octubre salimos nuevamente con M. Porta por cuatro pins y al encontrarnos cerca de la frontera nos delató un criado de casa Pubill de Alós de Isil, y fuimos sorprendidos por los guardias de Alós que fueron enviados. Uno se llamaba Francisco Badia Badia a quién saqué de la cárcel de San Sebastián el año 1939.

Fuimos conducidos a la cárcel de Lleida el día 29 de octubre, pero de paso por Tremp nos esperaban los de la FAI. En la Poble de Segur se encontraba mi madre por comodidad.

Estuve en la cárcel cuatro meses y medio y obtuve casi las firmas de la parroquia favorables, excepto el Comité. Una vez fuera estuve siete meses en Montcortés y el día 13 de Diciembre de 1937 marché a Barcelona y allí estuve cuatro meses en las oficinas de la compañía de transportes autobuses Rosa y en marzo de 1938 me puse a disposición del Gobernador siendo encargado del Sanatorio Antituberculoso de San Adrián. [...] El día

24 de septiembre movilizado por el ejército rojo y con un certificado del Vicario General me presenté al CRIM y me destinaron a Sanidad al Cuartel Miquel Server."

El mossèn es queda a Barcelona durant el que resta de Guerra Civil i torna a Toralla el 15 de Febrer de 1939.

Veiem amb aquest escrit com la decisió de prendre la fugida no és una decisió pensada i meditada, sinó que és una empenta que els obliga a fer el salt en molt poc temps; el dia 26 de juliol va dir la última missa i el dia 28 de juliol ja ha de sortir del poble vestit de paisà. No havien passat més de deu dies desde l'Alzamiento i tot anava molt ràpid.

ATALL DE CONCLUSIÓ:

Aquest article pretén mostrar una cara encara desconeguda de la Guerra Civil com és l'anomenat "Període Revolucionari" i les seves conseqüències. Els inicis de la guerra civil foren un caos polític, social i econòmic on tothom s'apressurà a buscar-se la vida i on la clandestinitat va jugar un paper

molt important com a opció per sobreviure. Els inicis de la guerra civil al Pallars foren també els inicis d'una nova situació al país, una nova situació on l'odi quedà enganxat a les parets.

Bibliografia

- Tesina de Maria Teresa García Bordería: *La reraguarda al Pallars. Aspectes de la guerra civil 1936-1938*" Programa de doctorat Mòn Contemporani 2006-2008, Facultat de Geografia i Història. Universitat de Barcelona.
- Maria Teresa García Bordería: *La Guerra Civil al Pallars: Comitès i trinxeres al Jussà i al Sobirà, 1936-1939*, Pagès editors, 2009.
- Manuel Gimeno: *Revolució, guerra i repressió al Pallars, 1936-1939* Publicacions de l'Abadia de Montserrat, 1989
- Joan Català Bolaña: *El eterno descontento. Memorias de un luchador por la libertad en la guerra civil española y la segunda guerra mundial*. Editorial Lécerca, abril 2007.
- María Barbal: *Pedra de Tartera*. Editorial La Butxaca, 2009
- Testimonis orals de: Marcel Navarri, Pere Dalmau, Dolors Jordana i Manela de Peramea.

Notes

- (1) Maria Barbal: *Pedra de Tartera*, La Butxaca 2009.
- (2) Joan Català Bolaña: *El eterno descontento. Memorias de un luchador por la libertad en la guerra civil española y la segunda guerra mundial*. Editorial Lécerca, Abril 2007.
- (3) El fons documental del Tribunal d'Espionatge i Alta Traïció de Catalunya es troba dins la Causa General a l'arxiu Històric de Madrid.
- (4) Classificació segons llibre de Manel Gimeno: *Revolució, guerra i repressió al Pallars (1936-1939)*. Publicacions de l'Abadia de Montserrat, Barcelona, 1989.
- (5) Testimoni recuperat per l'entrevista a la senyora Dolors Jordana Baró de Bretuy i a la senyora Manela de Peramea.
- (6) Basat en l'estudi del senyor Pere Dalmau de La Poble de Segur sobre les rutes de fugida durant la Guerra Civil.
- (7) Informació extreta del Tribunal d'Espionatge i Alta Traïció de Catalunya dins la Causa General a l'Arxiu Històric Nacional de Madrid.
- (8) Dietari de mossèn Subirà Figuera, rector de Toralla, recuperat gràcies al senyor Marcel Navarri d'Espuy

Maite Garcia

DERMATOLOGIA

DR. JORDI GIL

Passeig de la Rasa dels Molins, 22, 4art 2a · 08600 Berga

Tel. 93 821 39 51 · Mòbil 619 54 61 54

Fes-te soci de l'Àmbit
Fes-te soci de l'Àmbit
Fes-te soci de l'Àmbit
Fes-te soci de l'Àmbit
Fes-te soci de l'Àmbit
Fes-te soci de l'Àmbit
Fes-te soci de l'Àmbit
Fes-te soci de l'Àmbit

www.fotoluigi.cat

luigi FOTO

disseny i fotografia d'alta qualitat
impressió de tot tipus de documents en grans i petits formats
foto-llibres venda de càmeres i accessoris multimèdia
foto-decoració video o cinema a DVD producció audio-visual
arxiu d'imatges objectes amb foto (àmplia gamma)

fotografia comercial, estands, exposicions...
estudi, reportatge, documental i més... visita la nostra web