

Els bombardeigs sobre Vidreres (1938)

RAMON ARNABAT

Historiador (Universitat Rovira i Virgili/Institut d'Estudis Penedesencs)

Quaderns de la Selva, 22 (2010), 183-198


Gràcies al treball de diversos historiadors locals sabem dels quatre bombardeigs que va patir l'aeròdrom de Vidreres, a la comarca de la Selva. Una recerca a l'*Ufficio Storico dell' Aeronautica Militare* de Roma (USAM), més concretament a la secció *Operazione Militari Spagna* (OMS), ens han permès d'obtenir més detalls d'aquests quatre atacs i d'un cinquè frustrat.

L'aeròdrom de Vidreres

No insistirem ara en l'aeròdrom de Vidreres, prou conegut gràcies als estudis de Josep Font, Ramon Garriga i Josep Llobet;¹ Roser Reyner,² i Lluís Astier.³ Tan sols comentem algun aspecte interessant per a situar els bombardeigs que va patir.

Les informacions escrites de l'època de què disposem indiquen que l'aeròdrom tenia dues pistes que formaven una L: una pista anava direcció Oest-Est i tenia una superfície de 300 x 1.275 metres, i l'altra anava de Sud-oest-Nord-est i tenia una superfície de 200 x 1.000 metres; que no hi havia edificis propis de l'aeròdrom i que un dels edificis propers podia servir de caserna per a 120 soldats; que tenia un refugi gran contra bombardeig amb capacitat per a 120 persones, i vuit d'elementals en el perímetre del camp.⁴ Situat tan sols a 15 km de la costa, esdevindrà un objectiu fàcil per a l'aviació legionària italiana estacionada a les Balears.

La primera ocupació operativa de l'aeròdrom de Vidreres és produïda el dia 29 de març de 1938 i correspon als deu aparells de la segona esquadrilla del Grup 30 de Polikarpov R-Z *Natachas*. Tan sols cinc dies després patirà el primer bombardeig.⁵ A partir del 20 de juny de 1938, l'aeròdrom de Vidreres resta situat a la tercera Regió Aèria, primer Sector amb el número 313 (Eventual).

L'espionatge franquista, el *Servicio de Información Político Militar* (SIPM) el tenia ben documentat, després d'haver estat bombardejat la primera quinzena d'abril de 1938, però no pas abans: «*Inmediato al S.E. del pueblo y lindando con la carretera de Lloret. Muy amplio y en forma de "L" tosca; ha sido base de Katiuskas. Fue abandonado a consecuencia de nuestros bombardeos. Posiblemente esté de nuevo en servicio como base accidental para vigilancia y protección de costas dada su situación estratégica.*»⁶

- 1 Josep FONT, Ramon GARRIGA i Josep LLOBET. «El Camp d'Aviació de Vidreres. Guerra Civil, 1936-1939». *El Rec Clar*, 11 (Vidreres, 2000), 20 p. Vegeu també: JOSÉ SANCHÍS I SELVA. «Utilització del camp d'aviació de Vidreres a la Guerra Civil 1936-1939». *El Rec Clar*, 13 (abril 2001), p. 33-34.
- 2 Roser REYNER. «Camp d'aviació de pas a Vidreres». *El Rec Clar*, 47 (tardor 2009), p. 4-6.
- 3 Lluís ASTIER. «L'oggettivo Vidreres: El vol dels Espervers italians», treball inèdit, Vidreres, 2009.
- 4 Archivo Genetral Militar de Avila (AGMA). «Documentación Roja»: Lligall 1281. Archivo Histórico del Ejército del Aire (Villaviciosa de Odón – Madrid) (AHEA); Lligall A-12199. SIPM. Nota 3651, probablement amb data de l'estiu de 1938.
- 5 David GESALÍ i David ÍÑIGUEZ. *Aviació i guerra a la Garriga, 1933-1939. El camp d'aviació civil, l'aeròdrom militar i el final de la guerra*. La Garriga: Ajuntament de la Garriga, 2009, p.127.
- 6 AHEA. Lligall A-12199. SIPM. Nota 3651, probablement amb data de l'estiu de 1938.


Part del mapa de l'Aviació Legionària de les Balears amb els aeròdroms republicans de les terres gironines segons la informació de que disposaven l'estiu de 1938.
(Fons: USAM-OMS, cedides pel Centre de Recerca i Documentació de l'Aviació Republicana i la Guerra Civil)

Aquest i altres aeròdroms republicans situats a les terres gironines formaven part del 1r sector de la 3a regió aèria: Celrà (permanent), Figueres nord (permanent), Vidreres (eventual), Vilajuïga (eventual), Esponellà, Llagostera, Verges, Figueres sud, Tortellà i Olot. Foren utilitzats, fonamentalment, per a l'estacionament dels bombarders republicans, els soviètics Tupolev SB-2 *Katiuska* i Polikarpov R-Z *Natasha*. La llunyania del front terrestre havia fet preveure a les autoritats republicanes que aquest seria un bon emplaçament per als seus bombarders, un cop perdut l'Aragó: podien arribar al front a bombardejar i n'estaven prou lluny perquè l'aviació enemiga els pogués atacar, però no comptaven que s'obriria un nou front a l'Est, i que els atacs vindrien des de Mallorca.


Savoies Marchetti SM-79 sobrevolant la costa catalana l'any 1938.
(Fons: USAM-OMS, cedides pel Centre de Recerca i Documentació de
l'Aviació Republicana i la Guerra Civil)

Els bombardeigs

La consulta de la documentació servada impecablement, tot i que no tan impecablement catalogada, a l'USAM-OMS de Roma, ens permet d'afirmar que els avions que bombardejaren l'aeròdrom de Vidreres l'abril de 1938 formaven part de l'*Aviazione Legionaria delle Baleari* i, més concretament, del 8è *Stormo de Bombardamento Veloce*, conegut com *I Falchi delle Baleari*. El 8è *Stormo* era format per dos grups i quatre esquadrilles amb sis Savoia Marchetti SM-79 cada una. El Grup XXVII estava integrat per la 18a i 52a esquadrilles i el Grup XXVIII per la 10a i 19a esquadrilles.⁷

El 8è *Stormo* actuà des del 12 de gener de 1938 al 31 de març de 1939, i comptà amb els millors aparells de bombardeig del moment, tant per la seva capacitat de càrrega, com per la seva autonomia i rapidesa, els Savoia Marchetti SM-79. Eren molt ràpids i volaven a gran alçada, entre 5.000 i 4.000 metres d'altura, amb la qual cosa era poc assequible a les defenses antiaèries i per a la mateixa aviació republicana de caça.⁸ Tal com s'assenyala en el seu *Diario Storico*, la seva actuació a Espanya formava part de la «*Campagna per l'affermazioni dell' idea fascista*».⁹ Els

7 Ufficio Storico dell' Aeronautica Militare de Roma (USAM). Operazione Militari Spagna (OMS), Cartella 51-B.

8 Cesare, GORI. *Il Savoia Marchetti SM 79 nel secondo conflitto mondiale*. Roma: Aeronautica Militare-Ufficio Storico, 2004, 351 p.

9 USAM-OMS. Cartella 51-B.

Falchi delle Baleari foren el terror de la costa Mediterrània republicana i, juntament amb la resta de l'*Aviazioni Legionaria* i la Legió Còndor, amb base a Mallorca, obriren un nou front de guerra: el front de l'Est, que abastava des de la frontera francesa fins a Almeria.¹⁰

El 3 d'abril de 1938

Els informes de la Junta de Defensa Passiva de Catalunya (JDPC) del 3 d'abril de 1938 assenyalen que «s'ha atacat Vidreres. Llançant els avions de 8 a 12 bombes. A conseqüència de l'agressió ha de lamentar-se 1 ferit». En canvi, el «foc intens de les nostres bateries antiaèries», impediren el bombardeig sobre Port-bou.¹¹

En el *Parte de Campaña* número 564, del 5 d'abril de 1938, de l'*Estado Mayor del Aire* de l'exèrcit franquista, s'informa que el dia 3 d'abril, tres Savoies S-79 de l'*Aviazione Legionaria delle Baleari* bombardegen el camp de Vidreres, «*donde había 20 aviones, aproximadamente*», i que confongueren aquest aeròdrom amb el de Celrà: «*No se efectuó reconocimiento Campo de Aviación Celrà, por confusión con el de Vidreras.*»¹² Curiosament, en el comunicat de l'*Aviazione Legionaria* del 4 d'abril de 1938, referent al dia 3 i que serveix de base a aquest, només es parla de 12 avions republicans: «*3. S.79 bombardato campi aviazione Vidreras ove trovavasi 12 Apparecchi bombardamento.*»¹³

La millor aproximació al bombardeig és la que podem veure en el *Diario Storico* de les esquadriilles participants en l'atac. En el de la 18a esquadrilla s'anota que un aparell d'aquesta esquadrilla, pilotat pel tinent Longhi, participa, juntament amb altres aparells de la 52a esquadrilla, en una missió que tenia com a objectiu «*il bombardamento al Nodo ferroviario di Massanet*», però que, a «*causa strato di nubi che copra l'obbiettivo*», la patrulla «*bombarda il Campo di Aviazioni, colpendolo in pieno*». ¹⁴ Mentre que en el de la 52a esquadrilla es diu que dos aparells pilotats pel capità Bonanno i pel tinent Polimanti, havien «*effettuado un bombardamento sull' aeroporto di Vidreras.*»¹⁵

En el *Diario Storico* del Grup XXVII, al qual pertanyien els avions atacants, s'assenyala, erròniament, que s'havia bombardejat el «*Nodo ferroviario di Massanet*» i que ho havia fet la 52a esquadrilla. En una nota posterior, però, s'aclareix la qüestió i s'anota amb precisió el que realment va passar:

10 Ramon ARNABAT, David GESALÍ, David ÍÑIGUEZ, «La campanya aèria contra Catalunya durant la Guerra Civil (1936-1939)». *L'Avenc*, 344 (2009), p. 44-52; i José L. INFUESTA i José COLL, *Bombardeos del litoral mediterraneo durante la guerra civil*, 2 vol., Valladolid, Quirón, 1998.

11 Biblioteca del Pavelló de la República – UB (BPR-UB). Lligall Junta de Defensa Passiva de Catalunya. Informe del 3 d'abril de 1938.

12 AHEA. Lligall A-9123.

13 AHEA. Lligall A-9116.

14 USAM-OMS. Cartella 57-C.

15 USAM-OMS. Cartella 59-A.


«La pattuglia dopo pochi minuti di volo incontra uno strato di nubi sui 3.500 m. Questo strato di nubi varia di quota fino a raggiungere, in prossimità della costa i 4.500 m. Il Nodo ferroviario di Massanet é coperto.

Notata una schiarita a N. La pattuglia si dirige in quella direzione e constata al disotto un campo di aviazione dove si decide a sganciare le bombe. La operazioni di puntamento sono disturbate dalla presenza di nubi. L'obiettivo viene colpito in parte.»¹⁶

En el *Diario Storico* del 8è Stormo, s'anota: «Bombardamento campo aviazione di Vidreres eseguito de una pattuglia di 3 apparecchi.»¹⁷

Per tant, i respecte del bombardeig de l'aeròdrom de Vidreres a les nou hores del matí del dia 3 d'abril de 1938, podem afirmar que fou protagonitzat per tres Savoies SM-79 pertanyents, un a la 18a esquadrilla i dos a la 52a, del Grup XXVII del 8è Stormo de l'Aviazione Legionaria delle Baleari. Els aparells sortiren de Mallorca amb l'objectiu de bombardejar l'Empalme de Maçanet, però, a mesura que s'apropaven a la costa catalana, es trobaren amb una capa de núvols cada cop més densa que els ho impedí. Immediatament, el cap de la patrulla cercà un altre objectiu proper i descobrí moviment d'avions a l'aeròdrom de Vidreres i decidí de bombardejar-lo. Per tant, és molt possible que, a començaments d'abril, els franquistes no disposessin d'informació sobre l'aeròdrom de Vidreres, i que es tractés d'una descoberta causal. De fet, el camp tot just s'estava acabant d'enllestir, i tan sols feia cinc dies que hi havien aterrat els primers avions: la segona esquadrilla del Grup 30 de *Natachas*.

Les patrulles del 8è Stormo acostumaven a disposar d'una certa autonomia que els permetia de reorientar els objectius de l'atac segons les circumstàncies, de manera que s'asseguraven que el retorn es feia sense la càrrega explosiva, evitant els perills que significava aterrar amb tota ella a sobre.

Els aparells havien sortit de Mallorca a dos quarts de vuit del matí, i volaren a 5.000 metres d'altura, excepte en el moment del bombardeig, a les nou del matí, que baixaren fins a 4.800 metres. Cada aparell portava vuit bombes de 100 kg i quatre de 20 kg incendiàries, de manera que, segons els informes dels atacants, es llançaren un total de 24 bombes de 100 kg i 12 de 20 kg, 2.640 kg d'explosiu, en total.¹⁸ Per tant, en dues hores i mitja (entre les 7.30 i les 10.00), els aparells s'havien enlairat de la seva base a Mallorca, havien travessat el Mediterrani, bombardejat el seu objectiu i tornat sans i estalvis a la seva base.

El 13 d'abril de 1938

En l'informe de la JDPC del dia 13 d'abril de 1938, s'assenyala que entre dos quarts d'una i les quatre de la matinada, s'havia bombardejat Portbou, tot i que el primer intent havia estat refusat «a causa de l'acció dels antiaeris». Afe-

16 USAM-OMS. Cartella 55-A.

17 USAM-OMS. Cartella 51-B.

18 USAM-OMS. Cartella 55-A.


geix l'informe que el matí d'aquest mateix dia bombardegen Tortosa, Vidreres, Girona, Uldecona, Tarragona i Coll de Balaguer. En canvi, l'aviació facciosa, no pot bombardejar l'aeròdrom de Reus perquè és refusada «pel foc de les bateries antiaèries».¹⁹

En el *Parte de Campaña* número 575, del 16 d'abril de 1938, de l'*Estado Mayor del Aire* de l'exèrcit franquista, s'informa que el dia 13 d'abril l'*Aviazione Legionaria delle Baleari*, «bombardeó aeròdromos de Salou y Vidreres, estación de Uldecona y comunicaciones al S. de Tortosa».²⁰ El parte de l'*Aviazione Legionaria* amb data de 14 d'abril de 1938, diu que el dia 13 «4 Patuglie 13. S.79 bombardato rispettivamente stazione Uldecona, nodo ad Sud Tortosa, et campi d'aviazioni Vidreres et Salou».²¹

Per trobar informació més precisa cal de nou recórrer als *Diario Storico* de les esquadrilles participants, en aquest cas la 10a i la 19a. En el *Diario* de la 10a esquadrilla s'anota que han deixat l'aparell número 2, a la 19a esquadrilla «per un' azione sull Campo di aviazione di Vidreres». ²² No hem localitzat el *Diario Storico* de la 19a esquadrilla d'aquestes dates.


Bombardeig de l'aeròdrom de Vidreres el dia 13 d'abril de 1938 a les 13.50 hores.

(Fons: USAM-OMS, cedides pel Centre de Recerca i Documentació de l'Aviació Republicana i la Guerra Civil)

19 Biblioteca del Pavelló de la República – UB. Lligall: Junta de Defensa Passiva de Catalunya. Informe del 3 d'abril de 1938.

20 AHEA. Lligall A-9123.

21 AHEA. Lligall A-9116.

22 USAM-OMS. Cartella 57-B.

Amb tot podem afirmar que el bombardeig de l'aeròdrom de Vidreres de les dues menys deu minuts del migdia del 13 d'abril de 1938, fou protagonitzat per tres Savoies S-79, pertanyents: un a la 10a esquadrilla i dos a la 19a, del Grup XXVIII del 8è Stormo de l'Aviazione Legionaria delle Baleari. Tot indica que el carregament de bombes de cada aparell era de 8 bombes de 100 kg i 4 de 20 kg, de manera, que, com en l'atac anterior, es van llançar un total de 36 bombes amb 2.640 kg d'explosiu.²³

El 14 d'abril de 1938

En l'informe de la JDPC del dia 14 d'abril de 1938, s'assenyalen dos atacs a l'aeròdrom de Vidreres. El primer al voltant de les vuit del matí: «Els aparells facciosos han pres com a objectiu el camp d'aviació. A conseqüència de l'agressió han de lamentar-se algunes víctimes, així com també la destrucció de dos aparells lleials.» El segon, a tres quarts de dotze del matí, serà protagonitzat per quatre aparells enemics «llançant un gran nombre de bombes al camp d'aviació. Els danys han sigut de poca importància».²⁴

Des de la Comandància Militar de Catalunya s'informava el mateix dia 14 d'abril al General en cap de l'Estat Major Central que a les vuit menys cinc minuts del matí, «7 aparatos facciosos, al parecer "Junkers", han bombardeado el aeródromo de Vidrera[s] (Gerona), arrojando 25 bombas, que han ocasionado la destrucción de dos aparatos tipo "Natachas", el incendio de una cisterna de gasolina y la destrucción de una puesta en marcha marca Hispano. Hay que lamentar la muerte del personal de los aviones destruidos, así como la de 1 obrero mecánico, habiendo resultado 2 tenientes mecánicos con heridas leves y 3 con heridas graves.»²⁵ En un comunicat posterior de les mateixes característiques, s'informa que a tres quarts de dotze del matí «4 trimotores enemigos han bombardeado el campo de aviación de Vidrera[s] (Gerona), arrojando unas 40 bombas que no han causado daños ni víctimas.»²⁶

En el Parte de Campaña número 576 del 17 d'abril de 1938 de l'Estado Mayor del Aire de l'Exèrcit franquista, s'informa que el dia 14 d'abril l'Aviazione Legionaria delle Baleari, «bombardeó aeródromos de Vidreres y Celrá, destruyendo varios aparatos y edificaciones».²⁷ Més tard es produirà un segon atac protagonitzat pels mateixos aparells.²⁸ El comunicat de l'Aviazione Legionaria amb data del 16 d'abril de 1938 diu que el dia 14 «4. S.79 bombardato campi d'aviazioni Vidreres. 4. S.79 ripetuto stessa azioni. [...] Seguito azioni bombardamento campo aviazioni Vidreres

23 USAM-OMS. Cartella 24.

24 BPR – UB. Lligall: Junta de Defensa Passiva de Catalunya. Informe del 14 d'abril de 1938.

25 Centro de Documentación de la Memoria Histórica de Salamanca (CDMHS). Lligall 439. Registre 833.

26 CDMHS. Lligall 439. Registre 838.

27 AHEA. Lligall A-9123.

28 AHEA. Lligall A-12129.


rimanevano destruiti 6 Martin Bomber.»²⁹ En realitat, i tot i que els republicans reconeixen tan sols la pèrdua de dos aparells, es tractava dels bombarders soviètics Polikàrpov R-Z *Natacha*.³⁰

Com en els altres casos, cal recórrer als *Diario Storico* dels implicats. Comencem pel del 8è Stormo, on s'anoten els dos atacs: el de dos quarts de nou del matí: «*Bombardamento di Campo Aviazione di Vidreras da una formazioni di 7 apparecchi*», i el de la una menys deu minuts: «*Bombardamento di Campo Aviazione di Vidreras eseguito da una formazione di 4 apparecchi*». I s'afegeix que el resultat va ser: «*nelle due azione sul Campo di Vidreras sono stato distrutti 4 apparecchi da bombardamento*».³¹

Al *Diario Storico* de la 10a esquadrilla trobem una informació molt detallada de l'atac. El comandant de la patrulla atacant era el major Di Carlo amb l'aparell número 1, i l'acompanyaven: el tinent Galassi (núm. 5), tinent Pepe (núm. 6), tinent Notari (núm.2), i tinent Piacentini (núm. 4). A aquests cinc aparells de la 10a esquadrilla, se n'hi havien d'afegir tres de la 19a, però un dels aparells va patir una avaria, i tan sols se n'hi afegiren dos. De manera que l'expedició restà formada per dues patrulles, una de quatre avions i una altra de tres. El major Di Carlo explica d'aquesta manera l'operació:

«Apena fuori dalla baia, facciamo subito rota verso l'obbiettivo, costituito dal Campo di Aviazione di Vidreras, dove, da informazione, si sa che si trovano un gran numero di apparecchi di bombardamento.

Le condizioni atmosferiche sono ottime, la visibilità è ridotta da una densa foschia che trovano diffusa per tutto il percorso.

Facciamo quota, la formazione, malgrado la suo complessità, si mantiene perfetta.

Avistata la costa viene avvistato il paesetto di S. Feliù, ci addentriamo nel territorio nemico e poco dopo avvistiamo l'obbiettivo, notiamo sul campo, alla periferia una vintina d'apparecchi.

Sganciamo complessivamente 56 bombe da 100 kg. E 28 incendiarie.

Il tiro risulta centralissimo, molte bombe cadono vicine ad alcuni apparecchi che si incendiano.

Viriamo a sinistra, al ritorno tutto regolare.

Riforniamo immediatamente gli apparecchi di bombe e benzina; bisogna ripartire.

Alle 10.45 decolliamo nuovamente con tutti gli apparecchi, gli equipaggi sono eguali a quelli dei prima, [...]. Il n° 6 dopo pochi minuti causa un' averia al motore, deve reintrare dopo aver aganciato in mare le bombe.

Così mutilata di un apparecchio la formazione si dirige sull' obbiettivo, che è lo steso della mattina.

La navigazione si svolge regolarissima.

29 AHEA. Lligall A-9116.

30 L'aviació franquista va confondre els primers *Katusques* soviètics, els Topolev SB-2, amb els bombarders americans B-10, més concretament amb el model *Martin 139*, conegut a Espanya com a *Martin Bomber*. De fet, el gener de 1939, l'empresa CASA (Construcciones Aeronáuticas) signà contracte amb l'exèrcit dels Estats Units per produir a Espanya aquest avió, però l'esclat de la Guerra impedí que es pogués concretar. En aquest cas, però, es confonen els Martin Bomber amb els *Natachas*.

31 USAM-OMS. Cartella 51-B.


Alle 11,50 siamo sul campo di Aviazione nemico, sganciamo 24 bombe da 100 e 12 da 20 incendiarie. Il tiro effettuato alla quota di 4.200 metri risulta centralissimo.

Nessuna reazione antiaerea.

Sulla rota di ritorno tutto si svolge normale.

Alle 11[2].45 atterriamo.»³²


Bombardeig de l'Aeròdrom de Vidreres el dia 14 d'abril de 1938 a les 7:30 hores.

(Fons: USAM-OMS, cedides pel Centre de Recerca i Documentació de l'Aviació Republicana i la Guerra Civil)

A partir del conjunt d'informes recollits i, especialment, del darrer, podem fer-nos una idea força aproximada del doble atac contra l'aeròdrom de Vidreres el dia 14 d'abril de 1938, el setè aniversari de la proclamació de la República. El primer atac fou protagonitzat per set Savoia SM-79 que formaven dues patrulles, cinc aparells pertanyien a la 10a esquadrilla i dos a la 19a, del Grup XXVIII del 8è Stormo de l'*Aviazione Legionaria delle Baleari* (ALB). I el segon fou protagonitzat pels mateixos aparells, excepte un al qual se l'hi avarià el motor: sis avions en total, quatre de la 10a esquadrilla i dos de la 19a. El fet que els mateixos avions poguessin realitzar dos atacs durant el matí del mateix dia, diu prou de la capacitat, rapidesa, impunitat i seguretat amb què actuaven els Savoia SM-79 del 8è

32 USAM-OMS. Cartella 57-B.

Stormo de l'ALB. De fet el darrer informe no s'està d'anotar que no van trobar cap reacció antiaèria: «Nessuna reazione antiaerea.»³³

Per al primer atac, els set Savoia SM-79 sortiren a un quart de set del matí de Mallorca, i a dos quarts de vuit del matí llançaven 56 bombes de 100 kg i 28 de 20 kg incendiàries, amb un total de 6.160 kg d'explosius, sobre l'aeròdrom de Vidreres. Una hora més tard, a dos quarts de nou, aterraven sans i estalvis a la seva base. Un cop allà carregaren de nou bombes i benzina, per tal de realitzar el segon atac, de manera que, a tres quarts d'onze s'enlairaven de nou els set aparells, tot i que un va haver de retornar a la base per averia en el motor. A les dotze menys deu minuts bombardejaven per segona vegada l'aeròdrom de Vidreres llançant 24 bombes de 100 kg i 12 de 20 kg incendiàries (2.640 kg en total), ja que aquest cop els avions portaven la meitat de la càrrega en bombes (4 de 100 kg i 2 de 20 kg, cada un). A tres quarts d'una els aparells aterraven a la seva base. Per tant, en tan sols sis hores, els Savoia SM-79 estacionats a Mallorca eren capaços de realitzar dos bombardeigs sobre qualsevol punt de la costa catalana, tot i haver de tornar a la base a proveir-se. De fet, la durada de cada missió era d'unes dues hores.


Bombardeig de l'aeròdrom de Vidreres el dia 14 d'abril de 1938 a les 11.50 hores.
(Fons: USAM-OMS, cedides pel Centre de Recerca i Documentació de l'Aviació Republicana i la Guerra Civil)

El fet que arrepleguessin els avions just en el moment de la posta en marxa, el de la seva màxima vulnerabilitat, va fer sospitar que no hi podia haver informadors espies entre el personal de la mateixa esquadrilla, de fet en la nota de l'esquadrilla atacant s'assenyala clarament que emprenen l'atac perquè «*da informazione, si sache si trovano un gran numero di apparecchi di bombardamento*», és a dir, es disposa d'informació fiable que hi ha estacionats els *Natachas*.³⁴ Més difícil és que els aparells atacants poguessin saber l'hora concreta de les posades en marxa, tot i que si tenien informadors, podien saber quina era la rutina. De fet, en el llibre sobre l'aeròdrom de Rosanes, David Íñiguez i David Gesalí reproduïen una entrevista amb Héctor de Diego, pilot de la 2a esquadrilla de *Natachas*, on aquest descriu l'atac i la immediata arribada de la policia militar, el SIM, que realitzà un registre a fons de tot el personal, i trobaren una emissora de radio entre les pertinences d'una de les dones que realitzava tasques complementàries. La qual cosa avalaria la tesi de l'espionatge.³⁵

Curiosament, l'aeròdrom veí de Celrà també va patir un doble atac el dia 14 d'abril: «A les 8.22, 3 trimotors facciosos han llançat unes 20 bombes al camp d'aviació de Celrà. A conseqüència de l'agressió ha de lamentar-se 2 morts i 15 ferits, com també la destrucció de 3 aparells lleials. Novament, a les 13.20, 5 trimotors facciosos, els quals volaven a gran alçada, han llançat unes 40 bombes al camp d'aviació, causant 6 ferits. Els danys materials han sigut de poca importància.»³⁶ Segons el *Diario Storico* del 8è *Stormo*, el primer atac fou protagonitzat per una patrulla de tres aparells, que sortí de Mallorca, tan sols deu minuts després de la patrulla que atacà l'aeròdrom de Vidreres; i el segon, per una patrulla de cinc aparells: «*Campo Aviazione di Celrà colpito in pieno.*»³⁷

El 20 d'abril de 1938 (?)

L'informe de la JDPC del dia 20 d'abril de 1938 reproduïx parcialment l'informe de la Junta Passiva de Girona: «A les 4.15 hem donat la senyal d'alarma, la qual ha sigut sense conseqüències. A les 7.45 s'ha donat novament la senyal d'alarma, produïda la mateixa per la presència de 5 aparells enemics, els quals han deixat caure unes 30 bombes, tocant a l'electroquímica Berenguer, on han causat alguns desperfectes. A conseqüència de l'agressió ha de lamentar-se 12 morts i 21 ferits, així com la destrucció total de 3 cases i parcial de 12. A les 10.15 s'ha donat una altra alarma, la qual ha transcorregut sense conseqüències en aquesta ciutat, però es tenen notícies que ha sigut bombardejat l'*Empalme* (Sils).» Poc temps després, des de Sils s'informa que «a les 10.17 ha estat bombardejat l'*Empalme*»

34 USAM-OMS. Cartella 57-B.

35 D. GESALÍ i D. ÍÑIGUEZ. *Aviació i guerra ...*, p.127-130.

36 BPR – UB. Lligall: Junta de Defensa Passiva de Catalunya. Informe del 14 d'abril de 1938.

37 USAM-OMS. Cartella 51-B.


i que «a conseqüència de l'agressió, ha de lamentar-se algunes víctimes, havent estat averiades les comunicacions».³⁸

Des de la Comandància Militar de Catalunya s'informava el mateix dia 20 d'abril al General en cap de l'Estat Major Central que a tres quarts de vuit del matí, «*aviones enemigos bombardearon aquella población [Gerona], arrojando unas 30 bombas, causando 10 muertos y 25 heridos, y destruyendo las líneas telefónicas. Intervino rápidamente la aviación propia así como la DECA, haciéndoles huir.*»³⁹ Mitja hora abans, a les set i deu minuts, s'havia donat l'alarma a Blanes per la presència de cinc aparells sobre el seu cel.⁴⁰

En el *Parte de Campaña* número 581 del 22 d'abril de 1938 de l'*Estado Mayor del Aire* de l'Exèrcit franquista, s'informa que el dia 20 d'abril l'*Aviazione Legionaria delle Baleari*, «*bombardó comunicaciones de Gerona, estación de Reus, comunicaciones Barcelona – Sabadell, y columnas de camiones de Ampolla a Perelló.*»⁴¹ El parte de l'*Aviazione Legionaria* amb data del 21 d'abril de 1938, diu que el dia 20 «*6. S.79 nodo stradale Girona. 6. S.79 bombardato bibio [cruïlla] Empalme colpandolo in pieno. Traffico sicuramente interrotto.*»⁴² Cap dels dos informes no diu res, però, que aquest no era l'objectiu inicial de l'atac.

En el *Diario Storico* del 8è Stormo, trobem anotat: «*Bombardamento della Stazione Ferroviaria di Girona con una formazione di 5 apparecchi. Bombardamento nodo ferroviario di Empalme con una formazione di 6 apparecchi in 2 pattuglie di 3.*» En el primer atac els Savoies SM-79 sortiren de Mallorca a les sis hores del matí i tornaren a les nou menys deu minuts; i en el segon, sortiren a les nou i vint minuts del matí i tornaren a la base a les dotze menys deu minuts. En els dos atacs, que es produïren de forma esgraonada, es llançaren un total de vuitanta-vuit bombes de 100kg, vint de 20 kg incendiàries i vint-i-quatre de 15 kg (probablement fumígenes, per marcar els objectius). Quant als objectius dels bombardeig, trobem anotat: «*Stazione Ferroviaria di Girona colpita in parte. Nodo Ferroviario di Empalme efficacemente colpito.*» Cal destacar que, tal com s'assenyala en el *Diario Storico* del 8è Stormo, tan sols foren atacats per les bateries antiaèries al seu pas per Barcelona: «*intensa, ma inefficace, da Barcellona contro la 1ª formazione*», i per alguna metralladora a l'Empalme: «*scarsa sull'obbiettivo di Empalme da parte di alguna mitragliere*».⁴³

En el *Diario Storico* de la 10a esquadrilla trobem anotades la seqüència sencera dels fets i els canvis que es produeixen en el objectius per atacar a causa de les condicions atmosfèriques. La formació que sortí de Mallorca a les sis del matí, era integrada inicialment per tres aparells de la 10a esquadrilla comandada pel major

38 BPR – UB. Lligall: Junta de Defensa Passiva de Catalunya. Informe del 14 d'abril de 1938.

39 CDMHS. Lligall 439. Registre 922.

40 CDMHS. Lligall 439. Registre 816.

41 AHEA. Lligall A-9123.

42 AHEA. Lligall A-9116.

43 USAM-OMS. Cartella 51-B.


Di Carlo, i els pilots tinent Pepe i Galassi; i per tres aparells de la 19a esquadrilla, però, poc després d'enlairar-se, l'aparell que pilotava el tinent Pepe va haver de retornar a la base per problemes tècnics. De manera que, finalment, encararen la missió cinc Savoies S-79 del Grup XXVIII del 8è Stormo de l'ALB, carregats cadascú amb vuit bombes de 100 kg i quatre de 20 kg incendiàries.⁴⁴

El seu objectiu inicial era bombardejar la Central Termoelèctrica de Barcelona, però, segons el seu relat, les condicions atmosfèriques impedièren tenir-ne una bona visió: *«le condizioni atmosferiche no sono affatto buone; banchi di nubi temporalesche popolano il cielo, giunti sull'obbiettivo stabilito è impossibile l'effettuazione del tiro dato che la zona è completamente coperta.»* Però, en el mateixa nota, unes línies més endavant, es pot llegir que en volar sobre Barcelona van ser rebuts per un intens foc antiaeri: *«Su Barcellona, la formazione, malgrado navigasse al disopra delle nubi, è stata fata segno ad una violenta, per quanto precisa, reazione antiaerea.»* Per tant, també podria ser aquest el veritable motiu pel qual decidiren de canviar d'objectiu.⁴⁵

En qualsevol cas, el cap de la formació decideix *«bombardare il Campo de Vidreras»*, de manera que els aparells tornen al mar i es dirigeixen cap al nord, per entrar a terra a l'alçada de Vidreras. Però quan s'hi apropen troben un cel totalment cobert i una visibilitat nul·la. Per aquest motiu, decideixen tornar a


Bombardeig de l'Empalme el dia 20 d'abril de 1938 a les 11.40 hores.
(Fons: USAM-OMS, cedides pel Centre de Recerca i Documentació de
l'Aviació Republicana i la Guerra Civil)

44 USAM-OMS. Cartella 57-B.

45 USAM-OMS. Cartella 57-B.

canviar d'objectiu: la ciutat de Girona, que es trobava en la seva ruta. Llavors encaren l'estació de ferrocarril, «*ma il tiro causa il vento di deriva risulta spostato, pur riuscendo ugualmente utile in quanto vengono colpita una strada e delle costruzione che, dalla loro forma, sembrano fabbriche.*»⁴⁶

En el bombardeig de l'Empalme hi participen sis aparells sota el comandament del major Lucci. Es tracta d'una formació de dues patrulles: la primera integrada pels Savoia SM-79 pilotats pel major Lucci i els sotstinentes Lussatto i Radicella de la 18a esquadrilla; i la segona, pels aparells pilotats pel capità Boeri i els sotstinentes Scarfini i Fioretti de la 52a esquadrilla. Cada aparell portava una càrrega de vuit bombes de 100 kg i quatre de 15 kg.⁴⁷ Els aparells sortiren a les nou i vint minuts del matí i una hora més tard, quan mancaven cinc minuts per a tres quarts d'onze, llançaven les seves bombes sobre l'Empalme. Els aparells volaren a una alçada màxima de 4.500 metres i bombardejaren des de 4.000 metres d'altura.⁴⁸

A mode de conclusió

Per tancar aquest article, podem assenyalar que l'aeròdrom de Vidreres patí quatre atacs per part de l'Aviació Legionària de les Balears, concretament per Savoia Marchetti SM-79 del XXVII i XXVIII Grup del 8è Stormo. I que si bé el primer atac fou fortuït, ja que no era aquest l'objectiu inicial dels atacants, l'aeròdrom es lliurà d'un cinquè per causes atmosfèriques i, a canvi, fou atacada la ciutat de Girona. En aquests quatre atacs, concentrats durant la primera quinzena d'abril de 1938, hi hagué tres víctimes civils i tres de militars: Joan Genové i Miquel Vives (dia 13), i Manuel Rodríguez, un tinent i dos pilots republicans (dia 14). A més, diverses cases de pagès del voltant de l'aeròdrom resultaren parcialment afectades pels bombardeig. L'atac més efectiu sobre l'aeròdrom de Vidreres fou el primer del dia 14 d'abril, quan les bombes caigueren de ple al camp que estava en plena activitat, i on hi havia a punt d'enlairar-se una esquadrilla de dotze Polikàrpov R-Z *Natachas*, dos dels quals foren destruïts i un malmès, així com un camió de combustible i una posta en marxa.

L'espionatge franquista a Catalunya informava que en el bombardeig del dia 14 «*nuestra aviación destruyó (6) aparatos y camiones siendo, como consecuencia abandonado por temor a la repetición de bombardeos.*»⁴⁹ En canvi en una informació posterior, de mitjan mes de juliol de 1938 es diu el contrari: «*en el campo de Garriguella hay bastantes aparatos y últimamente hay muchos más movimiento en el campo de Vidreres que en el de Cebá.*» Es tractava d'una nota del SIPM en la qual també s'informava que els camions de gasolina que entraven per la Jonquera

46 USAM-OMS. Cartella 57-B.

47 USAM-OMS. Cartella 55-A.

48 USAM-OMS. Cartella 57-C i 59-A.

49 Informe de l'evadit José Casabona amb data de 8 de juny de 1938. AHEA. Lligall A-12129.


s'estacionaven als afores de Figueres durant el dia per després, a la nit, arribar als camps de Celrà, Vidreres i Garriguella:

«Los camiones que transportan gasolina entran a la zona roja por la Junquera. Si llegan a las inmediaciones de Figueras durante el día, se paran debajo de unos árboles situados antes de dicha ciudad para esperar la noche, durante la cual se dirigen a los depósitos que existen en las inmediaciones de los campos de aviación de Celrá, Vidreras y Garriguella.»⁵⁰

Sembla cert que, durant un temps, els republicans abandonaren aquest camp a causa de la seva vulnerabilitat, però després el tornaren a utilitzar esporàdicament, i hi instal·laren una metralladora antiaèria a la Casa Nova d'en Llobet. La segona esquadrilla es trasllada l'endemà del darrer atac. El 15 d'abril, a Vic, on s'estaran un mes, i posteriorment, a la Garriga.⁵¹

50 AHEA. Lligall A-12199. Nota tramesa amb data de 13 de juliol de 1938 des del SIPM a Burgos, al General en cap de l'Aire.

51 D. GESALÍ i D. ÍÑIGUEZ. *Aviació i guerra...*, p.130.


