

RECERCA JOVE

LA SÈNIA I EL SEU
CAMP D'AVIACIÓ

Aleix Estrella Navarro

Treball de recerca 2n Batxillerat

Tutor: Joan-Hilari Muñoz

Departament de Ciències Socials

Curs 2010-2011

IES Joaquim Bau (Tortosa)

Introducció

De petit sempre anava a collir espàrrecs amb ma iaia, i el dia més emocionant sempre era quan enfilàvem la carretera de Sant Rafel i entràvem al camp d'aviació. Jo sempre li feia preguntes del tipus:

- *laia, què són aquestes cases destruïdes? I aquests forats foscos?*

I ella sempre em contestava, com si volgués ignorar el tema:

- *Aquí, abans hi venien avions i ara s'ha fet tot vell... Busca espàrrecs i calla!*

Per a mi, aquelles cases i aquells forats sempre havien estat un misteri i em feien por. A mesura que em vaig anar fent gran, vaig començar a sentir històries d'un camp d'aviació al meu poble i vaig decidir que em convertiria en historiador. Però el problema era que tenia uns catorze anys.

Quan vaig haver de decidir el tema del meu treball de recerca, me'n vaig recordar d'aquells dies amb ma iaia i de l'emoció que em provocava aquest tema. Vaig tornar a sentir aquella emoció i, abans d'adonar-me'n, ja tenia plantejats alguns objectius del treball.

Les ganes de saber tot el que ma iaia no m'explicava d'aquest camp d'aviació i de descobrir assumptes que encara no estan molt tractats és el que em va impulsar a fer aquest treball de recerca. I penso que vaig fer la millor elecció, ja que si he de fer un treball tan llarg, important i costós, el més important de tot és gaudir fent-lo.

En el treball de recerca tindrè l'oportunitat de ser l'historiador que no vaig poder ser als catorze anys i, per fer-ho, us mostraré la Sènia i el seu camp d'aviació amb fotografies antigues de la guerra civil mentre explico tota la seua història, que integra els períodes republicà, de transició i nacional, fets importants, avions i pilots de cada període, reconstrucció d'un dia alemany al camp, alguns fets i anècdotes i el període de postguerra. Llavors, un cop haureu vist això, fareu un salt en el temps a l'actualitat i veureu com són, actualment, el poble i els llocs vistos en temps de guerra. A més, descobrireu tot el projecte de museïtzació del camp i podreu veure fotografies de l'interior del museu del camp d'aviació, a més de conèixer futurs projectes interessants.

Un dia alemany a l'aeròdrom

Per començar, cal dir que tota aquesta informació la tenim gràcies a la gran quantitat de fotografies que els alemanys van fer durant la seua estada a la Sènia i al seu aeròdrom, ja que disposaven de càmeres fotogràfiques alemanyes d'alta tecnologia, cosa que era molt estranya de trobar entre els republicans. És per això que es fa més difícil descobrir el dia a dia i els fets importants de l'estada republicana.

Quan els alemanys ja van estar establerts al camp i distribuïts per les cases del poble, va començar la rutina.

"Les ganes de saber tot el que ma iaia no m'explicava d'aquest camp d'aviació i de descobrir assumptes que encara no estan molt tractats és el que em va impulsar a fer aquest treball de recerca."

Ben de matí, els soldats es despertaven i s'organitzaven la tasca de les guàrdies ja que, durant les hores de menjar o de descans, algú havia d'estar pendent d'un possible atac.


En aquesta fotografia veiem el soldat Hans efectuant la guàrdia mentre menja el ranxo al costat de la seua tenda de campanya.


Sabem del cert que els alemanys, a l'aeròdrom, estaven instal·lats en tendes de campanya en les quals s'allotjaven durant la nit i durant la guàrdia. D'aquestes tendes també n'hi havia al Molí Hospital.

Durant el matí, els caps de cuina, ajudats per dones del poble, preparaven el dinar en unes cuines de campanya.

Mentrestant, els altres soldats s'encarregaven de pintar la caserna, dibuixant oliveres per a camuflar-la, tal com observem en moltes fotos. Els pots de pintura els portaven xiquets del poble que volien guanyar-se alguna recompensa.


En aquesta imatge es poden veure les oliveres dibuixades a la caserna.

Les visites dels xiquets eren molt freqüents malgrat els cartells que prohibien el pas, ja que oferien serveis als soldats, com ara la neteja de les sabates a canvi de *gominoles*, cervesa o capsetes de tabac buides. També rebien moltes visites de jovenetes del poble que baixaven a fotografiar-se amb els alemanys i també la d'alguns guàrdia civil que, de tant en tant, passava a veure els avions i el camp en general.

Els alemanys tenien mascotes amb què també s'entretenien. En una ocasió, una mascota va morir a causa d'un troteig sobre l'avió en què viatjava i, com a mostra de l'estima que li tenien, van dibuixar Peter, el gos, a la cua de l'He-111 B.

També tenim fotos de soldats prenent la seua apreciada cervesa "Beck", que els arribava d'Alemanya, i fumant algun cigar. Aquestes dos activitats, juntament amb la celebració de festes, eren molt freqüents.

Les seccions de la Legió Còndor necessitaven molt de personal i per això els faltaven mans per a netejar,

"Les visites dels xiquets eren molt freqüents malgrat els cartells que prohibien el pas, ja que oferien serveis als soldats, com ara la neteja de les sabates a canvi de gominoles, cervesa o capsetes de tabac buides."


cuinar, cosir, rentar roba, etc. D'aquestes tasques, se n'encarregaven dones de la Sénia que buscaven guanyar-se la vida d'alguna manera en aquells temps de crisi.

A l'hora de dinar, si no els interrompia l'enemic, muntaven unes taules de fusta sota l'ombra de les oliveres i menjaven tots junts mentre uns pocs efectuaven la guàrdia.

Després de dinar, les dones del poble tornaven a baixar i feien feines, com ara rentar els plats, ajudar a pintar, etc.

Els soldats alemanys tenien la tasca de revisar, reparar, netejar i protegir els avions i molt temps el gastaven en aquestes feines, juntament amb els mecànics. Quan podien, anaven al Molí Hospital, a la vora del riu, i feien pràctiques de tir. Fins i tot en alguna ocasió van fer concursos de punteria entre oficials.

Durant la tarda, tenien temps de descansar, assajar amb la banda algunes peces, fer alguna volta amb el cotxe pels Ports o, com molt sovint feien, visitar les senyorettes de les Coves de Martí, les quals els esperaven amb molt de gust. Sobretot cap al final de la guerra, quan la tranquil·litat començava a regnar, podien fer viatges llargs amb cotxe fins a Fredes o més amunt.


En aquesta imatge podem veure aquests tres soldats d'excursió pels Ports.

Quan s'acostava la nit, els soldats es repartien la guàrdia nocturna i, després de sopar, se n'anaven a dormir a dintre de la seua tenda de campanya fins


al matí següent.

Un dia molt diferent era el dels oficials que residien a *Villa Josefina* i al xalet de *Don Daniel*. Allí tenien unes dones que els feien totes les tasques de la llar i així ells tenien tot el temps lliure per a pensar estratègies d'atac a l'enemic, per a fer alguna partida d'escacs o per a banyar-se al riu que tenien al darrere de la casa.

En moltes ocasions, baixaven al camp d'aviació a donar ordres o a dirigir algun atac a l'enemic muntats en els seus respectius avions.

Tots els diumenges, la banda de música de la Legió Còndor pujava en formació a la Plaça Major i interpretava algunes peces. Aquests dies, es pot dir que quasi tot el poble assistia a l'espectacle. També es feien tardes de cinema al Club, on estava situat l'antic cine, i es passaven una o dos pel·lícules alemanyes.

El record de la senyora Josefina "la Caqueta" és que mai havia vist un Nadal com el que van celebrar els alemanys l'any 1938, ja que van fer una cavalcada de reis impressionant amb materials que ells van improvisar.

La museïtzació

Després d'haver fet un estudi sobre el camp d'aviació, els fets més importants, els avions i les instal·lacions d'abans i d'ara, vaig tenir curiositat per saber com s'havia dut a terme el projecte de museïtzació des del seu inici i què opinava la gent del poble sobre el museu.

En l'entrevista feta a Oriol Amat, president del Patronat del Camp d'Aviació, explica que d'una banda, a principis de 2008, l'Ajuntament tenia la idea d'explotar atractius turístics del poble i per una altra banda, se'ls va fer notar la importància d'aquestes restes de la guerra civil. Tot això coincideix amb l'any en què el senyor Antoni Valldepérez, vicepresident de l'ADAR (Asociación de Aviadores de la República), va ser proposat com a pregoner del poble de la Sénia. Aquest home va treballar molt i va ajudar en tot el que va poder en el projecte de museïtzació. En aquell moment, es decideix dur endavant la idea i s'encarrega


un projecte a la Universitat de Barcelona per a informar-se de la manera en què podien posar en valor aquestes restes. La resposta va ser la que actualment s'està aplicant. Els van donar la idea de restaurar les restes, senyalitzar els llocs del camp amb panells informatius, construir un museu amb fotografies i restes històriques o intentar reproduir imatges a escala d'algun avió i exposar-lo. En el moment en què es va tenir la idea del projecte clara, es van començar a demanar subvencions a organismes i se'n van rebre dos. La primera va ser atorgada pel Departament d'Innovació, Universitats i Empresa i les altres, una cada any, pel Memorial Democràtic, que és la institució de recuperació de la memòria històrica de la Generalitat de Catalunya.

Amb el projecte en marxa, es crea el Patronat del Camp d'Aviació, un organisme depenent de l'Ajuntament, però alhora autònom de què van formar part l'ADAR, els professors de la UB que van redactar el projecte, el Centre d'Estudis Seniencs, el CEIBM, un membre de cada partit polític representat a l'Ajuntament i el regidor de Cultura del moment que, per defecte, exercia la tasca de president. A més a més, es va escollir gent molt implicada en el projecte, com Antoni Valldepérez -enllaç entre el Patronat i l'ADAR-, Heribert Garcia Esteller -col·leccionista de fotografies i un entusiasta del tema que ha publicat dos llibres


de memòria fotogràfica sobre el camp d'aviació-, José Ramón Bellaubí, que pel seu compte i des de ja fa uns anys està reconstruint un Polikarpov I-16 amb peces reals, i altres persones que s'han interessat en el projecte. Llavors es va començar a investigar per a aconseguir material per a exposar. Heribert Garcia va cedir la seua col·lecció privada de fotografies, l'ADAR va cedir part del seu fons i l'Ajuntament va reclamar a l'Exèrcit de l'Aire les restes d'un avió Messerschmitt que va caure a l'aeroport del Prat i que els va ser lliurat.

La resta de materials són donacions o dipòsits de particulars, col·leccionistes i entusiastes d'aquest tema. Per exemple, l'última peça que s'ha incorporat a la col·lecció és una brúixola alemanya que servia per a calibrar les brúixoles dels avions, que ha estat cedida per un especialista de Barcelona que té una botiga anomenada l'Aeroteca. En posar-s'hi en contacte, li va agradar la feina que estava fent el Patronat i va decidir deixar en custòdia aquesta peça seua.

A més de tot el projecte ideat per la UB, del qual actualment hi ha parts com la senyalització que ja estan fetes i d'altres que encara s'estan fent, com la restauració de la caserna, van anar sorgint idees noves tals com aconseguir terreny d'on estava el camp d'aviació i exposar-hi siluetes de diferents aparells, com els dos que actualment estan exposats, poder construir un hangar gran per a exposar avions reals d'aquella època o parlar amb José Ramón Bellaubí per a veure si cedia al Patronat l'avió que havia estat construït per compte propi anys enrere perquè el puguen exposar.

El lloc on es localitzaria el Museu del Camp d'Aviació es va decidir segons la disponibilitat de locals. En aquell moment l'edifici que des de feia uns anys s'estava rehabilitant i que ja estava disponible era l'Ajuntament vell. Tots els membres del Patronat van estar-hi d'acord i de seguida es va començar a preparar per a la museïtzació. Aquest acord comportava el que ja s'ha esmentat, la construcció d'un tercer espai per a exposar avions reals, cosa que s'està intentant aconseguir.

La sort que ha tingut el Patronat ha sigut que durant tot aquest projecte no ha sorgit cap tipus de problema o impediment en cap dels seus objectius sobretot amb un tema tan delicat com la Guerra Civil, que encara hi ha gent que creu que més val no recordar. I això és gràcies al fet que el que es pretén és mostrar al camp d'aviació com un punt cultural neutral entre els dos bàndols combatents. Un cop el museu ja està llest, hi ha la feina d'informar la gent del poble que hi ha un museu per visitar. Oriol Amat explica que la manera en què es va informar va ser posant un anunci al programa

de Festes Majors anunciant la inauguració del museu aquelles mateixes festes i distribuint tríptics informatius des del punt d'informació i turisme. Tot això a banda de la pàgina web en què s'anuncien les visites guiades al camp.

A partir de la construcció del museu, en aquests últims anys, gràcies al fet que s'ha escampat la veu de tot aquest bonic projecte, s'han realitzat activitats exteriors al Patronat per part de persones que volen recordar i homenatjar tot el que el poble ha fet per la recuperació d'aquesta meravellosa memòria. Per això el poble, l'any 2009, va rebre la visita de l'ambaixada russa amb el ministre delegat -segon en importància de l'ambaixada de Rússia- i l'agregat militar i es va organitzar un acte d'homenatge al pilot rus Nikolai Andreevich Voloshenko, que és l'únic pilot rus enterrat a Espanya. A partir d'aquí, es va establir una relació amb l'ambaixada russa a Madrid i es reben visites freqüents i discretes per a recordar i homenatjar aquest pilot que va lluitar per la República al poble de la Sénia.


Acte d'homenatge a Nikolai Andreevich Voloshenko al cementiri de la Sénia amb els representants de l'ambaixada russa a l'Estat Espanyol.

Llesta la feina... La feina mai no s'acaba perquè un projecte com aquest sempre s'ha de millorar i ampliar i per això es va decidir encomanar un documental, on apareix l'últim pilot de la Legió Còndor i diversos testimonis més, que amb el títol "Entre dos fronts" es va estrenar el dissabte, 23 d'abril de 2011, a la Casa de Cultura. Actualment, s'està buscant un tercer espai on ubicar avions reals de l'època que podrien estar en disposició de l'Ajuntament.

Per acabar, en una enquesta que vaig realitzar als ciutadans de la Sénia, una de les preguntes era: *Creu correcta la construcció del museu en aquests temps de crisi?* I el 91% dels ciutadans van contestar: *Sí*.

Conclusions

Si parlem de conclusions quant a la part històrica del treball, m'agradaria fer una reflexió sobre el que és una guerra. En primer lloc, una guerra significa estar davant d'una persona igual a tu i haver de matar-la per a poder salvar-te. Significa bombardejar una ciutat sense que t'hagi d'importar la vida dels seus ciutadans, siguin adults o xiquets. Significa un període posterior de fam i misèria. Significa morir pels interessos d'uns pocs que tenen el poder. Però aquests pocs no coneixen aquestes sensacions. Només qui ho ha viscut sap que quan ets al davant d'una persona que t'està apuntant i tu l'estàs apuntant a ella amb una arma, de l'única cosa que tens ganas és d'abraçar-la i anar-te'n a casa, però això és impossible.

En la guerra sempre hi ha guanyadors i perdedors i, en aquest cas, els guanyadors van ser els nacionals, començant així la dictadura del general Francisco Franco. Però podem concloure que de no ser per la intervenció d'altres països en el conflicte, potser la guerra hagués tingut un final diferent. Ara bé, la història no es pot canviar.

I per això mateix, gràcies a la intervenció de tots aquests països, podem actualment parlar de l'existència d'un camp d'aviació amb una molt bona situació estratègica pel qual van passar més de vint tipus d'avions, entre nacionals i republicans, i que ens mostra el sentit del que significa una guerra.

Durant el treball, hem vist com de ràpid canvia un poble i com, alhora, continua estant igual. Hem vist les cases on es van allotjar els nacionals i sabem que els actuals propietaris, alguns dels quals les han remodelat, són els néts dels antics amos durant la guerra. Per això dic que encara que el temps passe, aquests racons de món sempre guardaran el record d'aquell temps, i plasmar això en un treball m'omple de satisfacció.

Parlant ara de la part moderna del treball, voldria agrair de tot cor tota la feina a totes les persones que dia a dia treballen sense parar per tal d'aconseguir fer del camp d'aviació un lloc on la gent pugue reviure els fets d'una època de guerra civil. Gràcies. Aquestes persones, com hem vist en el treball, han construït un museu de memòria històrica que a la gent del poble li interessa visitar. I això és molt bonic ja que, com les enquestes ens mostren, veiem que les persones no perden l'interès per la cultura i el saber, dos coses que eviten moltes guerres. A més, aquestes persones continuen treballant en molts altres projectes d'ampliació del museu.

Perquè, en el fons, cada persona és una petita part d'aquesta història formada per records. Aquest és el sentit del meu treball.