

DOS MILITARS DAVANT I DESPRÉS DE L'AIXECAMENT DEL 19 DE JULIOL DE 1936: ANTONIO ALCUBILLA I ENRIQUE JUSTO

JOSEP CLARA

El juliol de 1936, una bona part de l'exèrcit es va solleva contra la República espanyola.¹ A Girona, la majoria de la guarnició era compromesa amb el moviment subversiu, però va haver-hi també uns pocs militars que —per convicció o per diverses circumstàncies— serviren el règim legalment constituït. En aquest treball aprofundim en el coneixement del que va ser l'alçament i detallem l'actuació contraposada que protagonitzaren, en temps de guerra i del franquisme, dos militars destinats a la ciutat: el tinent coronel Alcubilla i el capità Justo.

1. ANTONIO ALCUBILLA, DIRECTOR DEL MOVIMIENTO A GIRONA

Antonio Alcubilla Pérez va néixer a Toledo el dia 7 de desembre de 1896. Ingressà a l'acadèmia d'infanteria de la mateixa ciutat, abans de com-

¹ Entre la nombrosa bibliografia que tracta d'aquest tema, ens permetem de remarcar: F. ESCOFET, *Al servei de Catalunya i de la República. II. La victòria (19 de juliol de 1936)*. París, Edicions Catalanes, 1973; V. GUARNER, *L'aixecament militar a Catalunya i la guerra civil*. Barcelona, Publicacions de l'Abadia de Montserrat, 1980, i G. CARDONA, *El poder militar en la España contemporànea hasta la guerra civil*. Madrid, Siglo XXI, 1983. Per al cas de Figueres, vegeu el nostre treball "De la República al franquisme: el cas dels militars de Figueres". *Exèrcit i societat a la Catalunya contemporània*. Girona, Cercle d'Estudis Històrics i Socials, 1995, p. 95-130.

plir els quinze anys, el 28 d'agost de 1911. Formà part d'una promoció de tres-cents noranta cadets, els quals ascendiren a segon tinent el juny de 1914. Entre els companys de promoció podem esmentar els noms de militars que, durant la guerra civil, defensaren la República, com Vicente Rojo Lluch i Luis Barceló Jové, i d'altres —igualment significats— que hi participaren al costat dels nacionals, com l'aviador Ramón Franco Bahamonde, Juan Bautista Sánchez González, Pablo Martín Alonso i Carlos Asensio Cabanillas, que arribaren més tard a tinents generals, i també el bisbalenc Carlos Fina de Caralt, company a la guarnició de Girona.

Per promoció, va assolir l'ascens a primer tinent el 1916, i a capità el 1920. Dos anys després, per mèrits de guerra, arribà a comandant. Aquest ascens li fou anul·lat després, en virtut del decret de 28 de gener de 1933, però no trigà gaire a ser tinent coronel: l'anuari militar de 1936 reporta que posseïa aquest grau amb l'antiguitat de 8 de gener de 1935. La seva carrera es desenvolupà principalment a l'Àfrica, en les forces del Tercio, a Ceuta. Exercí també com a professor de l'escola d'orfes de l'exèrcit, a Guadalajara.

Organitzador de l'aixecament

L'any 1936, el tinent coronel Antonio Alcubilla, destinat al batalló de muntanya núm. 2, era el principal enllaç de la Unión Militar Española (UME) a Girona² i, com a tal, fou el principal organitzador de l'aixecament del 19 de juliol. Des del mes de maig, Alcubilla estava en contacte amb el capità López Varela, que animava el sollevament a Barcelona com a delegat del general Mola. Segons una narració oficialista, escrita amb el llenguatge típic dels anys de postguerra:

“La misión del Ejército, consignada en el primer artículo de su reglamento como deber de salvar a la Patria, no sólo de sus enemigos exteriores, sino también de los interiores, a pocas guarniciones españolas se les aparecía tan claramente señalada como a las de las plazas catalanas. Diariamente se sentían y veían los oficiales de Gerona en forma inmediata el resquebrajamiento

² F. LACRUZ, *El alzamiento, la revolución y el terror en Barcelona*. Barcelona, Librería Arysel, 1943, p. 9. Sobre la UME, que agrupava els militars monàrquics i partidaris de l'aixecament, vegeu la visió sintètica de J. BUSQUETS, “La Unión Militar Española, 1933-1936”, dins *La Guerra Civil*, 3. Historia 16, 1986, p. 86-99.

de toda autoridad, la disolución de la unidad española, la crecida del impulso revolucionario, la hostilidad en torno que va aislándolas y recluyéndolas en sus cuarteles. La proximidad de Barcelona, donde la oleada se hincha turbulentamente y el contacto con sus compañeros de la gran urbe catalana, cada vez más acosados a la vez que más resueltos, han ido cultivando en ellos la indignación y la decisión; de suerte que cuando en Gerona se hacen los primeros tanteos para conocer los posibles adheridos al Movimiento y calibrar las posibles resistencias, basta con la insinuación. El terreno está abonado; la gestión era esperada, deseada. Desde el primer momento, todos los oficiales del Batallón de Cazadores de Montaña quedaron sumados al Alzamiento; ninguno deja de responder adecuadamente a las exploraciones. Inmediatamente se amplía la gestión a las otras fuerzas del Ejército que guarnecían a Gerona, que obtuvo idéntico resultado, lo mismo por parte del Regimiento de Artillería que de la Zona de Reclutamiento. El coronel Villamide, que mandaba la Media Brigada de Infantería que comprendía las unidades de esta arma destacadas en Gerona, Seo de Urgel y Barbastro, aprobó igualmente la idea, a la que se sumó también el gobernador militar de la plaza, general Fernández Ampón, que tomó el mando de la preparación del Movimiento, secundado por su jefe de Estado Mayor, capitán Miñana. Se entrevistó asimismo el teniente coronel Alcubilla con el comandante de la Guardia Civil, don Felipe Moragriega, jefe de las fuerzas de la provincia.³

—Disponga usted de mis hombres —le dijo éste—. La Guardia Civil de esta provincia estará, cuando sea necesario, al lado de sus compañeros de armas.

—No esperaba menos de ustedes —le contestó Alcubilla, estrechándole fuertemente la mano.

Desde entonces ambos jefes marcharon de completo acuerdo en todos los planes preliminares de la sublevación, y al producirse ésta llevaron el paper director. El feliz resultado de todas estas gestiones fue transmitido al capitán López Varela, y las dos guarniciones de Barcelona y Gerona quedaron estrechamente compenetradas gracias a los frecuentes viajes que hacían a la ciudad condal el propio teniente coronel señor Alcubilla y su enlace el teniente Borbón, en los cuales quedó determinada la participación de las fuerzas de

³ De fet, el comandant Felip Moragriega Carvajal (Maó 1882-Barcelona 1957) exercia com a primer cap de la Guàrdia Civil, perquè el tinent coronel Jaume Obrador Casanovas estava malalt.

Gerona. Dispuesto el plan y asegurada la adhesión de todas las tropas, hubo diversas entrevistas en los lugares más concurridos, escogidos de propósito para no infundir sospechas, tales como la Dehesa, la Rambla, el bar Peric, el merendero “La Barca”, a las que asistían los jefes y oficiales de Infantería y Artillería, como los comandantes Orensanz y Bergareche, el jefe de la Guardia Civil, comandante Felipe Moragriega, y los jefes de los elementos civiles comprometidos”.⁴

Els compromesos amb l'aixecament prossequiren les reunions conspiratives i estaren impacients i alerta per tal de saber el dia assenyalat per a l'acció. “Hacia el 10 de julio esta impaciencia determinó que el señor Alcubilla enviase al teniente de su Batallón Manuel Quintero Domínguez a Pamplona. Allí el emisario se entrevistó con el coronel García Escámez y algunos otros jefes, y regresó portador de un abrazo de las fuerzas navarras a las de Cataluña [...] Traía también el teniente Quintero la orden de que Gerona siguiera las instrucciones que cursaría Barcelona”.

L'alçament començà, el dia 17 de juliol, a l'Àfrica i es repetí a la península els dies següents bé que l'èxit fou divers. El dia 18, el tinent José Borbón, que exercia d'enllaç amb Barcelona, dugué l'ordre de proclamar l'estat de guerra l'endemà, diumenge, al mateix temps que ho fes la capital de Catalunya. Així, doncs, el dia 19 fou tocada una diana anticipada, i els militars compromesos formaren la tropa per ocupar el carrer.

“El teniente coronel Alcubilla, después de una arenga a la tropa, llamó al capitán Joaquín Ruiz de Porras, uno de los oficiales más decididos, y le dijo:

—Ha llegado la hora de que salga usted con sus soldados a proclamar el estado de guerra. Proceda con cautela, pero con energía. No tolere el más leve desmán. En este caso emplee usted la mayor energía. Confío en su discreción”.

A les set del matí del diumenge 19 de juliol, els gironins que matinejaren pogueren veure el capità Ruiz de Porras com, efectivament, proclamava el ban de guerra amb el crit final de *¡Viva la República!* Ell i els seus companys,

⁴J. ARRARÁS, *Historia de la Cruzada Española*. Madrid, Ediciones Españolas, 1942, vol. 5, tom 22, p. 259. La continuació de la narració que citem tot seguit corresponen a aquesta mateixa obra.

sense cap mena de dificultat, s'apoderaren dels centres claus de la ciutat, com la comissaria delegada de la Generalitat i la d'Ordre Públic, l'emissora, els edificis de telèfons i correus, la central elèctrica i les estacions del ferrocarril. Les autoritats del govern legítim foren apartades de llurs càrrecs, i per la ràdio hom donà comunicats favorables al moviment rebel. L'extrema dreta civil — tradicionalistes i falangistes— col·laborà a controlar els carrers.⁵

El triomf va ser fàcil, sense lluita ni sang, però només era provisional. Els esdeveniments de Barcelona determinaren, abans d'acabar el dia, un canvi radical de la situació. Les paraules de rendició pronunciades pel general Goded significaren el fracàs del moviment facciós a Catalunya, i a la vista de la situació el comandant militar de Girona ordenà el replegament de les tropes a les casernes. Abans ho havien fet les forces de la Guàrdia Civil, el comandant de la qual —Felip Moragriega— no dubtà a fugir cap a la frontera amb el cotxe oficial. Tanmateix, a la zona de Correus, on volgué resistir el tinent Borbón, hi hagué trets contra els paisans que l'increpaven i calgué enviar-hi forces de seguretat perquè el reducte refractari abandonés l'edifici.

La marxa enrere dels militars que s'havien col·locat al marge de la legalitat va significar la reposició de les autoritats legítimes, però aquella mateixa nit començà el procés revolucionari que assaltà i incendià els locals dels partits polítics de la dreta i l'extrema dreta, que apareixien com a responsables i col·laboradors del moviment subversiu. L'endemà tocà el torn a les esglésies, i l'onada d'odi, exaltació i fanatisme arribà també a les casernes. La majoria dels caps i dels oficials de la guarnició va ser detinguda, i el capità de la caixa de reclutament Enrique Justo Luengo,⁶ considerat lleial, es va fer càrrec del comandament.

El mateix Alcubilla explica com, aleshores, va ser detingut: “El declarante había sido llamado al teléfono por el Comisario de la Generalidad de Girona para decirle que quedaba destituido y que había de entregar el mando al capitán Justo de la Zona, a lo que contesté que no recibía más órdenes que las de mi General. Inmediatamente, al darme cuenta que la tropa salía sin consultar a nadie y por ver que así lo aprobarían mis superiores, análogamente

⁵ Vegeu l'apèndix I.

⁶ Sobre la personalitat i l'actuació de Justo durant la guerra, vegeu la segona part d'aquest treball.

como se hacía desde la venida del Frente Popular, ordené quedasen en el Cuartel una Compañía de retén además de la Guardia de Prevención, que era ya muy numerosa, lo que se cumplimentó. Los hechos se precipitaron con velocidad vertiginosa. Llegó el citado capitán Justo en actitud completamente pacífica, dándose excusas de la difícil situación en que se veía cuando él no olvidaba que era compañero nuestro y otras disculpas más, y antes de que se hablase nada de entrega, llegaron al Cuartel Comités, turbas armadas y mucha gente entre la que iban algunos soldados y milicias antifascistas que después supe acabaron de llegar de Barcelona, sumándose a tal multitud la fuerza que había en el Cuartel, incluso Guardia de Prevención y Compañía de retén, asaltando mi despacho y haciéndome prisionero y quedando ya encarcelado, sin que a ello pudiera oponerse ni el que suscribe ni la Oficialidad esparcida en el Cuartel para mantener una mayor vigilancia activa, Oficialidad que igualmente fue hecha prisionera minutos después”.⁷

Els militars que intentaren de fugir foren capturats a l’Escala o a Barcelona. En un primer moment van ser reclosos al convent de les Adoratius, habilitat com a presó, i després foren traslladats a Barcelona, al vaixell *Uruguay*, ancorat en aquell port, on romangueren fins que el mes d’octubre hagueren de comparèixer davant el tribunal popular.

Condemnat a mort i indultat

La vista de la causa contra els militars que havien proclamat l’estat de guerra rebel es va celebrar, tres mesos després del succés, del 7 al 12 d’octubre de 1936, a la sala de l’Audiència de Girona, en sessions de matí i de tarda. El tribunal era format per tres magistrats de carrera: Abel Velilla Sarazola, com a presi-

⁷ Aquesta declaració —extreta de la causa seguida contra el capità Justo el 1939— concorda amb la que reporta Arrarás: “Al atardecer llegó al Cuartel el capitán Justo, y cuando éste daba sus excusas al teniente coronel por el difícil encargo que traía respecto a sus antiguos compañeros, y antes de que hubiera hablado nada acerca de la entrega del mando, la oficialidad se encontró envuelta en los remolinos de una muchedumbre, a la que los centinelas habían dado entrada por todas las puertas del Cuartel. A semejante masa, compuesta de paisanos armados, soldados de los que habían desertado anteriormente y milicias antifascistas llegadas de Barcelona, se sumó el resto de la tropa acuartelada, incluso la guardia de prevención y la compañía de retén. Todos juntos asaltaron el despacho del teniente coronel y le prendieron” (Op. cit., p. 266).

dent, Juan Ángel Gómez Alarcón⁸ i Josep Calveras, com a adjunts. Va actuar de fiscal el titular de la mateixa Audiència, Enric Fernández. Les defenses foren confiades als advocats barcelonins Aymar i Josep M. Xammar, i als gironins Joan Domingo, Lluís Franquesa, Àlvar Romaguera i Francesc Roure. Dotze representants dels partits polítics i de les organitzacions sindicals constituïren el jurat popular.⁹

El secretari del tribunal, Ponç Sabater, va llegir la relació dels fets protagonitzats pels encausats, en la qual constava que s'havien alçat contra el règim legítim bo i declarant l'estat de guerra faccions, amb la intenció de suplantar el govern autèntic per un altre de signe feixista i opressor.

En un principi, un total de cinquanta militars eren encartats en la causa: un general, dos coronels, dos tinent coronels, quatre comandants, tretze capitans, catorze tinent i catorze alferes. Mancaren a la cita el general comandant militar, que ja havia estat assassinat a Barcelona per milicians després d'haver-lo extret del vaixell *Uruguay*,¹⁰ el comandant Felip Moragriega, fugitiu com hem apuntat, i el capità José Conejos Fernández, que era al front d'Aragó, lluitant amb la columna Roja y Negra, segons comunicà el coronel José Villalba Rubio.

Els processats foren interrogats individualment, i gairebé tots digueren que complien ordres superiors i que havien estat enganyats. També declararen que estaven disposats a lluitar per la República. La crònica periodística del moment reporta detalls de la declaració d'Alcubilla:

“Declara el que fou tinent coronel el 19 de juliol, Antoni Alcubilla.

Amb veu serena diu que va arengar les tropes abans de sortir al carrer i que els va dir que no desapareixin contra el poble. Acaba dient que no ha estat mai perseguit per la República i que està disposat a defensar la República allà on sigui. Afegeix que no s'ha sublevat mai contra la República. Aquestes manifestacions les fa a preguntes de la defensa”.

⁸ El magistrat Juan Ángel Gómez Alarcón (Albacete 1882-Girona 1971) va conrear la pintura impressionista: fou premiat amb medalles de bronze, plata i or, respectivament, en les exposicions estatals de Belles Arts dels anys 1908, 1910 i 1930. Més detalls sobre la seva personalitat: FRAIZ, “El pincel y la toga”, dins *Front*, 18 d'agost de 1938. Sobre el seu exili i el retorn a Girona, J. CLARA, “Sobre el retorn d'alguns exiliats”. *Temps de postguerra*. Girona, Cercle d'Estudis Històrics i Socials, 2000, p. 150-153.

⁹ Els detalls de la vista són trets de la crònica extensa que en publicà *L'Autonomista*, 7 a 11 d'octubre de 1936. Vegeu també el nostre treball “Justícia militar republicana: procesos contra militares en Girona (1936-1937)” a *Justicia en guerra*. Jornadas sobre la administración de justicia durante la guerra civil española: instituciones y fuentes documentales. Madrid, Ministerio de Cultura, 1990, p. 141-153.

¹⁰ J. SOLÉ I SABATÉ i J. VILLARROYA I FONT, *La repressió a la reraguarda de Catalunya (1936-1939)*. Barcelona, Publicacions de l'Abadia de Montserrat, 1989, p. 154.

En el decurs de la vista, el tinent coronel Lluís Busquets, responsable del regiment d'artilleria, i que no s'asseia amb llurs companys al banc dels acusats perquè no havia estat detingut i fins aleshores havia servit el règim republicà, havia de declarar com a testimoni. En no presentar-se, hom ordenà que fos recercat i capturat, ja que es deduí que tenia les mateixes responsabilitats que els acusats.

Durant el judici desfilaren molts altres testimonis. No hi mancaren les primeres autoritats, com els delegats de la Generalitat i d'Ordre Públic, Eduard Layret i Amadeu Oliva, respectivament, el cap de la policia José Gómez Serrano, el capità Enrique Justo, que després dels fets es féu càrrec de la comandància militar de Girona, els diputats Puig Pujades i Eduard Ragassol, diverses persones inculpades en els fets d'octubre de 1934, ciutadans que aportaren notícies favorables o desfavorables als acusats.

Alcubilla es va veure afavorit per les manifestacions del coronel d'artilleria Ricardo Jiménez de la Beraza, cap de les forces artillers de Catalunya, que, el 1934, era destinat a la fàbrica d'armes d'Oviedo¹¹ i que acudí al judici procedent del front, bo i patint una afonia acusada. "Diu que ha estat condemnat el 1934, durant l'heroica sublevació asturiana. Afegeix que l'acusat Antoni Alcubilla fou, en aquella època, l'únic que es prestà a defensar els militars presoners amb un altíssim valor moral. Afirmar que té plena confiança amb el que avui ocupa el banquet".

En aquella mateixa sessió s'havia llegit un telegrama del dirigent socialista Teodomiro Menéndez en el mateix sentit: "Diu que durant la tràgica gesta asturiana, la veu d'Alcubilla fou l'única humana que s'alçà aquells dies".¹²

¹¹ Arran dels fets de 1934, a Astúries, havia estat condemnat a reclusió perpètua.

¹² Quan Teodomiro Menéndez, després de ser lliurat per les autoritats alemanyes al govern de Franco, va ser jutjat el 1940, aquest tipus d'intervenció va ser tingut en compte pel consell de guerra: "el procesado Teodomiro Menéndez Fernández, de 62 años de edad, viudo, de profesión contable, que desde su juventud militó en el Partido Socialista, en cuya representación ostentó diversos cargos políticos y parlamentarios, culminando su destacada actuación en el movimiento revolucionario de Asturias de 1934, a consecuencia de la que fue condenado a muerte, pena de la que fue indultado. Al iniciarse el glorioso movimiento continuó desempeñando su cargo de magistrado del Tribunal de Cuentas, que le fue otorgado por el gobierno del Frente Popular en mayo de 1936, nombrándosele en agosto siguiente por el Ministerio de Agricultura, delegado de la Oficina Autónoma del Aceite, que desempeñó ininterrumpidamente hasta días antes de la fecha de la liberación de Barcelona, en que pasó a Francia, acreditándose en autos, y por la prueba practicada ante el Consejo, que amparó y prestó auxilio a numerosas personas de ideología derechista, alguna de destacado relieve por su posición política o su carácter militar, que hacían en aquellos momentos y aquel ambiente arriesgada toda intervención en su favor" (F. DÍAZ PLAJA, *La España franquista en sus documentos*. Barcelona, Plaza y Janés, 1976, p. 82-83). Així, mentre els seus companys Julián Zugazagoitia, Francisco Cruz Salido, Cipriano Rivas Cherif, Carlos Montilla i Miguel Salvador Carreras van ser condemnats a la pena de mort, ell va poder passar amb la pena de reclusió perpètua.

Un altre dia es llegí, així mateix, un telegrama que s'havia rebut de l'advocat Jiménez, que afirmava: "Alcubilla gran amistad teniente coronel López Bravo¹³ acompañándolo Hospital Militar. Ausente Madrid su hermano, me dirijo en su nombre. Busco sala sexta testimonio actuación defensas Alcubilla militares y mineros Asturias. Teniente coronel Moreno Molina¹⁴ actuando frente.— Firma, Letrado Jiménez".

El nou comandant militar de la plaça, capità Enrique Justo Luengo, va tenir també paraules de suport al valor d'Antonio Alcubilla: "Diu que el tinent coronel Alcubilla és un talent tàctic i que respon amb la seva vida del procedir d'Alcubilla".

Un cop hagué passat la ronda dels testimonis, el fiscal va enretirar l'acusació sobre sis processats: els capitans Miñana i Conejos, els tinents Miguel Alonso i Julián Franco, i els alferes Estanislao Palancar i José Duran. El president els exhortà per tal que es possessin a les ordres de la conselleria de Defensa de la Generalitat i marxessin al front a defensar la bandera tricolor.

Després que el fiscal modifiqués alguna de les seves conclusions, el judici es va acabar amb la lectura de la sentència, la qual fou redactada en els termes següents:

"Que debemos condenar y condenamos a los procesados Jacinto Fernández Ampón, Antonio Alcubilla Pérez, Feliciano Montero Dalmases, Joaquín Ruiz de Porras, José Borbón Rich, Felipe Moragriega Carvajal, Luis Busquets Codina, como autores de un delito de rebelión militar al frente de las tropas armadas, a la pena de muerte, la que se cumplirá en la forma prevenida por la Ley, una vez recibida la conformidad de los Gobiernos de la Generalidad y de la República, a los que se comunicará a este fin esta sentencia por el medio más rápido posible; que asimismo debemos condenar y condenamos a los procesados José Serrano López, Jorge Villamide Salinero, Antonio Patiño Montes, Rafael Echevarría Román, Miguel Aparicio Caja, Mamerto Ramírez Boussinet, Trinidad Saltos García-Margallo, Vicente Millán Blanco, Ernesto Orenzan Taronge, Carlos Iglesias Mas, Francisco Rosas Garrido, Manuel Segura Esteve,

¹³ Miguel López Bravo Giraldo, destacat africanista i republicà, mort poc abans de la guerra, era de la mateixa promoció d'Alcubilla.

¹⁴ Juan Moreno Molina, tinent coronel de la Guàrdia Civil, havia estat condemnat a quatre anys de presó pels successos d'octubre de 1934 a Astúries.

Manuel Martín Crespo, Jesús Masía Oltra, Antonio Pons Lamo Espinosa, Ricardo Soria Valero, Guillermo Frau Figuerola, Ángel de Lara del Cid, José Folchi Llopart, Enrique Calabuig Pau, Juan Santofimia Rodríguez, Gabriel Oliver Oliver, Francisco Bergareche Maritorea y Joaquín Herrera Martínez, como autores de otro delito de rebelión militar, no yendo al mando de fuerzas armadas, a la pena de treinta años de reclusión militar con las accesorias de interdicción civil; que debemos condenar y condenamos asimismo a los procesados Fernando Muñoz Acera, Leopoldo del Moral Santiago, Juan Cobas Mateu, José Lloret Xicoy y Alfonso Marcos Martín, como autores de un delito de auxilio a la rebelión, sin la concurrencia de circunstancias modificativas, a la pena de catorce años, ocho meses y un día de reclusión temporal con las accesorias correspondientes; al procesado Carlos Fina de Caralt, como autor del mismo delito, con la concurrencia de una circunstancia atenuante, a la pena de doce años y un día de reclusión temporal; que debemos condenar y condenamos a los procesados Miguel Fernández Capote, Feliciano Gutiérrez Bárcena, César Martínez Sastre, Juan Tur Juan, José Rodríguez Rodríguez, José María Gracia y Manuel Quintero Domínguez, como autores de un delito de negligencia, a la pena de ocho años y un día de prisión militar mayor con sus accesorias correspondientes; y que debemos absolver como absolvemos libremente al procesado Jaime Serrano López del delito de rebelión militar, del que en esta causa venía acusado, declarando de oficio la parte de costas a él referente”.

És evident que els sollevats havien estat protagonistes d'un delict de rebel·lió militar, definit a l'article 237 del codi de justícia militar com el comès per “los que se alcen en armas contra la Constitución del Estado republicano, contra el Presidente de la República, la Asamblea Constituyente, los Cuerpos Colegisladores o el Gobierno constitucional y legítimo”, i que, segons l'article 238, aquest delict havia de ser castigat amb la pena de mort o la reclusió perpètua.¹⁵

¹⁵ “Los reos de rebelión militar serán castigados: 1º Con la pena de muerte al jefe de la rebelión y el de mayor empleo militar, o el más antiguo, si hubiere varios del mismo, que se pongan a la cabeza de la fuerza rebelde de cada Cuerpo y de la de cada Compañía, escuadrón, batería, fracción o grupo de estas unidades. 2º Con la de reclusión perpetua a muerte los demás no comprendidos en el caso anterior, los que se adhieran a la rebelión en cualquier forma que lo ejecuten y los que valiéndose del servicio oficial que desempeñen, propalen noticias o ejecuten actos que puedan contribuir a favorecerla” (M. GRANADOS i G. PECES-BARBA, *Legislación española. Leyes penales (Conforme a los textos oficiales) concordadas, anotadas y con índices completísimos*. Madrid, Lex, 1934, p. 48).

Tanmateix el tribunal —en contra del que haurien preferit els elements més exaltats—¹⁶ no va voler fer un vessament de sang i, donant mostres de moderació, va distingir les responsabilitats dels dirigents principals, la dels més irreductibles, i la dels subordinats, i tingué també en compte les actuacions anteriors dels processats, especialment arran de la repressió que seguí els fets d'octubre de 1934. Les penes de mort executades, reduïdes a tres, contrasten fortament amb les sentències que foren dictades i aplicades per igual o semblant motiu als militars de Mataró i d'altres ciutats catalanes.¹⁷

Així, el jurat, valorant positivament l'actuació del tinent coronel Alcubilla en els fets d'Astúries, va sol·licitar que el conseller de Justícia, Andreu Nin, i el Consell de la Generalitat li commutessin la pena de mort, a què havia estat condemnat, petició que fou puntualment atesa, segons un decret del dia 13 d'octubre, signat pel president Lluís Companys, que diu així:

“Vista la sentència dictada pel Tribunal Popular de Girona amb data 11 del mes corrent, d'acord amb l'informe del Conseller de Justícia i a proposta del Consell,

Decreto: És concedit al condemnat Antoni Alcubilla i Pèrez l'indult de la pena de mort que, pel delictes de rebel·lió militar, li ha estat imposada per sentència dictada pel Tribunal Popular que entén dels delictes feixistes, amb data 11 de l'actual, la qual pena li és commutada per la de reclusió perpètua, amb les accessòries corresponents”.¹⁸

Si el dia 12 d'octubre els condemnats amb penes de presó foren reexpedits al vaixell *Uruguay*, a Barcelona, els seus malaurats companys Feliciano Montero, Joaquín Ruiz de Porras i José de Borbón, en canvi, el dia 13, foren conduïts al castell de Sant Julià de Ramis i passats per les armes per un piquet de forces militars (carrabiners, guàrdies d'assalt i guàrdies civils) i milicians, a dos quarts de set del matí. Per la seva banda, Jacinto Fernández Ampón,

¹⁶ Vegeu A. CABRUJA I AUGUET, *Polítics i escriptors gironins durant la Segona República*. Girona, Ajuntament de Salt i Diputació, 1987, p. 91-92.

¹⁷ Els components del regiment d'artilleria de Mataró sofriren aquestes condemnes: vuit foren executats, quatre més foren indultats per la Generalitat, sis van ser castigats amb penes de presó i un altre va ser absolt. Cf. J. M. SOLÉ I SABATÉ i J. VILLARROYA I FONT, *La repressió a la guerra i a la postguerra a la comarca del Maresme (1936-1939)*. Barcelona, Publicacions de l'Abadia de Montserrat, 1983, p. 34-36.

¹⁸ *Diari Oficial de la Generalitat de Catalunya*, 15 d'octubre de 1936, p. 194.

Lluís Busquets i Felip Moragriega, els tres condemnats en rebel·lia, es trobaven en una situació ben diferenciada: mentre que el primer ja havia estat executat el mes anterior, els dos restants havien pogut passar a l'Espanya nacional i incorporar-se a l'exèrcit de Franco, on foren acceptats de manera diversa.¹⁹

Tracte privilegiat

Antonio Alcubilla, per la seva banda, no reingressà a l'*Uruguay* fins al 17 del mateix mes d'octubre, però ben aviat el director d'aquell centre rebé un ofici del president de l'Audiència de Girona i del tribunal que l'havia jutjat, datat el 7 de novembre, en el qual constava que "por decreto de esta fecha he acordado que el condenado preso en esta cárcel Antonio Alcubilla Pérez sea trasladado al Manicomio de San Baudilio de Llobregat, donde deberá quedar recluido".²⁰ Fou una manera d'estalviar-li sofriments i de distingir-lo de la resta de condemnats.

El tracte diferenciat i privilegiat de què va gaudir Alcubilla, en comparació amb la resta de condemnats, no va acabar aquí. Durant el 1937 va ser bescanviat per un republicà i pogué incorporar-se a l'exèrcit franquista, on va seguir una carrera brillant que, en el futur, el dugué a les responsabilitats màximes.

Tot primer, el febrer de 1938, va ser ascendit a coronel i destinat a l'Exèrcit del nord.²¹ La participació, poc després, en la decisiva batalla de l'Ebre li valgué la concessió de la medalla militar, segons que especifica la relació de mèrits confeccionada per justificar-la:

¹⁹ Lluís Busquets va estar disponible a Saragossa el novembre de 1936 i retirat el maig de 1937, perquè no li tenien confiança. Felip Moragriega, en canvi, el 1937 va ser ascendit a tinent coronel i va poder servir en les comandàncies de Balears, Càceres i Balears, novament.

²⁰ Arxiu Nacional de Catalunya, fons Presó Cel·lular de Barcelona, expedient personal. Hi ha també un comunicat del secretari general de la Junta de Seguretat Interior, Aurelio Fernández, on consta que "en virtud de haber recibido un certificado médico, en el que se declara que el preso y condenado Antonio Alcubilla tiene perturbadas las facultades mentales, y por comunicado en separado del Presidente de la Audiencia Territorial de esta Audiencia se ratifica sea conducido el mencionado condenado al Manicomio de San Baudilio de Llobregat, estando como consecuencia lógica, estrictamente [sic] vigilado, puesto que pesa una condena de cadena perpetua sobre el mismo".

²¹ BOE, 5 i 6 de febrer de 1938.

GENERALITAT DE CATALUNYA
DEPARTAMENT DE SEURETAT INTERIOR
JUNTA DE SEURETAT INTERIOR

Barcelona, 7 de Moviembre 1936

Al Director de la Càrcel de
BARCELONA.

Por la presente me complazco en comunicarle, que en virtud de haber recibido un certificado médico, en el que se declara que el preso y condenado Antonio ALCUBILLA tiene perturbadas las facultades mentales, y por comunicado en separado del Presidente de la Audiencia Territorial de ésta Audiencia se ratifica, sea conducido el mencionado condenado al Manicomio de San Baudilio de Llobregat, estando como consecuencia lógica, estrictamente vigilado, puesto que pesa una condena de cadena perpetua sobre el mismo.

EL SECRETARIO GENERAL

Aurelio Fernández

“En la ofensiva del Ebro dirigió sus fuerzas con gran acierto venciendo la fuerte resistencia del frente de Forneles y atravesó, después de una audaz marcha de noche, la Sierra de Beceite, donde contra gran resistencia enemiga, ocupó posiciones ventajosas en las que se mantuvo a pesar de los contraataques enemigos y el aislamiento del resto de la División, ayudando, con ello, poderosamente al avance. En la ofensiva de Teruel llevó, durante un mes, el peso de las operaciones con su Brigada y rompió el frente de Corbalán, no obstante la tenaz resistencia que opuso el enemigo. Más tarde mantuvo íntegra su línea en el frente de Manzanera, contra los reiterados ataques del enemigo, defendiéndose con fuerzas muy inferiores a las atacantes gracias al buen empleo que hizo de sus escasas reservas, elevando siempre la moral de su tropa con el ejemplo de su serenidad y valor”.²²

Després de la guerra va manar la divisió 41 i ascendí a general de brigada el dia 11 de juliol de 1941. Com a general de divisió, el 1944 fou cap de la divisió 62. El 1948 va ser nomenat director general de Serveis del ministeri de l'Exèrcit i, l'any següent, sotssecretari del mateix ministeri. Ascendit a tinent general el 1952, passà, tot primer, per la capitania general de les Balears i, immediatament, per la de la sisena regió militar (Burgos), com a cap del cos d'exèrcit de Navarra. L'any 1955 esdevingué cap de l'estat major central, i el 1959 director general de la Guàrdia Civil. Per edat, l'any 1962, passà al grup de destí d'arma o cos, i el 1966 a la reserva. Va viure els darrers dies de la seva llarga existència a Madrid, on encara pogué ser observador de la transició a la democràcia.

2. ENRIQUE JUSTO LUENGO, MILITAR REPUBLICÀ

Nascut el 15 de maig de 1902, probablement a Badajoz, Enrique Justo Luengo va ingressar, a l'acadèmia d'infanteria, el 27 d'agost de 1921. Per promoció va assolir l'ascens a tinent el 1925. Deu anys més tard, el 30 de desembre de 1935, va ascendir a capità. Després d'haver servit en el regiment 16 de Badajoz, arribà a Girona, poc abans del juliol de 1936, destinat a la Caixa de Reclutament 29.

²² BOE, 22 d'agost de 1939, p. 4.622-4.623.

Comandant militar de Girona

Arran del fracàs de l'alçament militar, Justo —considerat addicte a la República—²³ es va fer càrrec de la comandància militar de Girona,²⁴ en substitució del general Fernández Ampón, i fou el responsable de detenir els seus companys compromesos en la subversió.

El coronel Villamide Salinero, un dels militars considerats rebels, ofereix detalls de la resistència a la detenció:

“Hice forzar la puerta del pabellón y nos trasladamos a él mi Ayudante, el Capitán de E[stado] M[ayor] Miñana y yo. Inmediatamente llamaron a la puerta. Los Capitanes Miñana y Patiño abrieron y les oí discutir con los que llamaban. Entraron a decirme que el Capitán Justo, no solamente nuevo Jefe del Batallón, sino ya Comandante Militar nombrado por los rojos, con algunos soldados con bayoneta armada, venía a llevársenos a donde estaban los demás Oficiales detenidos (galería de acceso y pabellón del Capitán Miñana). Me negué rotundamente. Como la discusión continuaba, salí a la puerta, vi al Capitán Justo y a los soldados que traía (alguno escribiente del E[stado] M[ayor] y el propio chófer del General). Repetí mi negativa y como consecuencia nos quedamos y allí dormimos aquella noche, retirándose el Capitán y los soldados con visible malhumor aquél. Desde luego, supimos que la casa estaba rodeada por centinelas de la Guardia Civil y soldados con instrucciones serias. A la mañana siguiente (martes veintiuno), el Capitán Patiño me despertó indicándome que insistían en que abandonáramos el pabellón. Nueva negativa mía hasta que vino el Capitán Justo a rogármelo. Considerando que todos los demás Jefes y Oficiales estaban reunidos y lógicamente mi puesto era al lado de ellos, nos trasladamos al fin y al atardecer, ante la noticia que el mismo Capitán Justo, ya carcelero nuestro, trajo de la imposibilidad de contener a la muchedumbre armada que con soldados nuestros habían acordado subir al Cuartel y apoderarse de nosotros y asesinarlos, y ante el requerimiento de Oficiales de la Guardia Civil para salir en camionetas con rumbo desconocido,

²³ Sobre els militars addictes, vegeu M.T. SUERO ROCA, *Militares republicanos en la guerra de España*. Barcelona, Península, 1981.

²⁴ Per bé que exercí el càrrec nominalment des del 19 de juliol, el nomenament oficial no aparegué al *Diario Oficial del Ministerio de la Guerra* [=DOMG], fins al 27 de setembre de 1936.

a lo cual nos resistimos, nos decidimos por fin ante la seguridad que bajo palabra de honor nos dio el Jefe de las fuerzas de dicho instituto”.²⁵

En la nova situació política, Justo va ser ben considerat. En un escrit periodístic del moment és presentat així: “El capità Justo és un home jove, ple de simpatia i senzillesa. Un temperament dinàmic, cent per cent. En enraonar amb ell, tot seguit ens donem compte —sense gaire esforç mental— que honora i enalteix aquella Comandància Militar, on ara s’hi respira un sanitós aire de República i de Democràcia. Per fi, aquella fortalesa antipopular ha trobat la seva dignificació, i les resclosides sentors monarquitzants han estat bandejades per sempre”. Hom destaca, a més, aquestes declaracions seves: “Sóc optimista. La criminal i suïcida resistència dels facciosos és semblant a l’actitud d’un gat tancat, acorralat i panxes enlaire”.²⁶

Durant el judici celebrat —l’octubre de 1936— contra els militars de Girona per llur actuació el 19 de juliol, Enrique Justo va intentar d’influir perquè els seus companys no fossin condemnats a la pena capital. Declarà a favor del tinent coronel Alcubilla, com ja hem esmentat abans, i també assegurarà que els germans Serrano eren talents militars. En general, digué que “no cree que los militares de ahora sean peores que los que por monarquismo se acogieron a la ley de Azaña”.

La seva intervenció és corroborada també pel magistrat Juan Ángel Gómez Alarcón, un dels components del tribunal, que el 1948 declarava: “Entré en el Tribunal por la certeza que de no hacerlo me costaría la vida; a mí y a los 51 Jefes y Oficiales; y de hacerlo, sabía que salvaría la mía y algunas de las de aquellos (nunca creí que tantas). Al entrar, el Coronel Maciá y otros Oficiales conocidos me enviaron tres veces al Capitán Sr. Justo, diciéndome que mi presencia en el Tribunal era la única probabilidad de vida que tenían”.²⁷

El capità Enrique Justo va romandre al capdavant de la comandància de Girona fins al mes de novembre de 1936. Després de deixar-la, i segons el *Diario Oficial del Ministerio de la Guerra*, va tenir aquestes altres destinacions, sempre al servei de la República: cap d’estat major de la 12 Divisió,

²⁵Causa citada a la nota 6.

²⁶G. ROIG, “Parla el Comandant Militar”, *L’Autonomista*, 12 d’agost de 1936.

²⁷Arxiu del Govern Civil de Girona, Fronteres, expedient 118/13955.

alumne de l'Escola Popular d'Estat Major, 112 Brigada Mixta, 114 Brigada Mixta, Quarter General del X Cos d'Exèrcit, Exèrcit del Centre, Quarter General de la 12 Divisió.²⁸ Havia ascendit a major (comandant) el febrer de 1937.²⁹

Condemnat a cadena perpètua

Enrique Justo, el 1939, no va seguir el camí de l'exili, sinó que restà a Barcelona, on va ser detingut per les autoritats victorioses. Sotmès a consell de guerra d'oficials generals, celebrat el 18 d'abril de 1939, a Barcelona, el tribunal —presidit pel general d'enginyers Francisco Trapote González— va condemnar-lo a reclusió perpètua perquè havia actuat contra les forces rebels que el 1939 es presentaven com a guanyadors i que aplicaven el Codi de Justícia Militar al revés. La sentència fou aprovada per l'auditor el 21 d'abril, dia en què també el capità general Eliseo Álvarez-Arenas hi donà el vistiplau corresponent, per tal de fer-la ferma.

En contrast amb altres persones que havien tingut una actuació molt menys significativa i que foren executades (recordeu el cas de l'escriptor Carles Rahola),³⁰ Enrique Justo va ser separat del servei, però pogué salvar la vida pel fet que hom li valorà l'actuació a favor dels companys en els moments delicats del judici de 1936.³¹

Complí part de la condemna en una presó militar de Badajoz. Tanmateix una nota informativa de l'arxiu del Govern Civil, escrita vers el 1943, advertia —després d'assenyalar l'historial contrari al règim— que el capità proscrit havia aconseguit la llibertat provisional i que podia ser un element perillós:

“Enrique Justo Luengo. —Capitán de Infantería, llevaba solamente unos quince días en esta Plaza destinado en la Caja de Recluta nº 29, procedente de la guarnición de Badajoz, al estallar en Gerona el 19 de julio de 1936, el Glorioso Movimiento Nacional. Ya en Badajoz se había significado como un

²⁸ DOMG, 21 de novembre de 1936, 8 de març, 19 de març, 31 de juliol, 9 d'agost de 1937, 1 de juliol de 1938 i 8 de gener de 1939.

²⁹ DOMG, 16 de febrer de 1937.

³⁰ J. BENET, *Carles Rahola, afusellat*. Barcelona, Empúries, 1999.

³¹ Vegeu la sentència completa a l'apèndix II.

verdadero entusiasta de la causa marxista. Se opuso rotundamente al Glorioso Movimiento en esta capital y, al fracasar el mismo, fue el que encarceló desde el General hasta el último Oficial de la Plaza. Así continuó durante algunos meses, durante los cuales se fusilaron a Jefes y Oficiales de la guarnición y se cometieron innumerables asesinatos con el elemento civil de la misma, así como saqueos y destrucciones de iglesias. En la prensa roja de aquellos tiempos se lee[n] innumerables proclamas de carácter personal del citado Capitán Sr. Justo Luengo. Desempeñó diferentes mandos superiores en los distintos frentes de guerra. A la liberación de esta Capital fue procesado y condenado *solamente* a la pena de treinta años; parece ser que se le trasladó a cumplir dicha condena al Castillo de San Cristóbal de Badajoz. Una vez allí, se le ha hecho una revisión de dicha condena, rebajándose a doce años y un día. Hace más de un mes, se le ha concedido libertad condicional, encontrándose hoy en la calle”.³²

Hom ha de remarcar, doncs, que tant en el procés a què va ser sotmès Enrique Justo l'any 1939, com el que fou seguit contra el tinent coronel Alcubilla, per raons contràries, el 1936, les actuacions de la justícia tingueren en compte el component positiu d'ambdós processats, puix que es valoraren comportaments globals i no circumstancials, i emergí també l'esperit de cos que facilità la protecció mútua.

Justo vivia encara el 1979, quan li foren reconeguts uns drets de pensions.³³

APÈNDIX

I. Informe sobre els fets del 19 de juliol de 1936, adreçat pel comissari delegat de la Generalitat, Eduard Layret, al president de l'Audiència de Barcelona.

³² Paper solt per classificar.

³³ *Diario Oficial del Ministerio de Defensa*, 16 de gener de 1979.

Excmo. Sr.

Eduardo Layret Foix, Comisario Delegado de la Generalidad de Cataluña en Gerona, con domicilio en Barcelona, calle de Mallorca, nº 186, 2º, en contestación al atento escrito de V.E., de fecha 19 del actual, interesando informe sobre los hechos ocurridos en esta ex provincia el día 19 de julio último y siguientes, que se hallen directamente relacionados con la rebelión militar, tiene el honor de exponer lo que sigue:

El sábado, día 18 de julio último, al tener conocimiento de la sublevación militar de Marruecos, hablé por teléfono con el General Comandante Militar de la plaza, D. Jacinto Fernández Ampón, indicándole la conveniencia de establecer un contacto entre ambos, por si las circunstancias nos obligaban a tomar alguna medida en defensa de la República y del Poder legalmente constituido. El General me contestó que le parecía muy bien lo que indicaba y que, si tenía conocimiento de alguna novedad, me lo comunicaría.

También llamé al Comandante de la Guardia Civil D. Felipe Moragriega, que por ausencia y enfermedad del Teniente Coronel, asumía el mando de la Comandancia de la ex provincia y le ordené que concentrara algunas fuerzas en la capital.

A las nueve aproximadamente de la noche me enteré, por el Sr. Consejero de Gobernación, de que la guarnición de Sevilla también se había sublevado.

El Delegado de Orden Público D. Amadeo Oliva y yo estuvimos toda la noche y madrugada siguiente en constante comunicación con el Sr. Consejero de Gobernación, quien nos dijo repetidamente que en Barcelona reinaba tranquilidad.

Serían aproximadamente las seis de la mañana del domingo cuando quedó interrumpida la comunicación con Barcelona. En aquel momento nos encontramos solos en las Oficinas de la Comisaría el Sr. Oliva y yo. A las siete, aproximadamente, las cornetas nos anunciaban la proclamación del estado de guerra.

Seguidamente el General Comandante Militar me llamó por teléfono para decirme, poco más o menos, que, obedeciendo órdenes de la 4ª División, había proclamado el estado de guerra; que, en virtud de lo que dispone la Ley, los servicios de Orden Público pasaban a su jurisdicción, y que yo, como ostentaba un cargo administrativo, podía permanecer en él, y me rogaba, inclusive, que me quedara. Yo le pregunté por orden de qué Gobierno declaraba el estado de guerra; a lo que contestó que era obedeciendo órdenes de la 4ª División; que él creía que era exclusivamente para mantener el orden en apoyo

del Gobierno legítimo, y que había ordenado que al fijar el bando se diera por tres veces el grito de ¡Viva la República!; pero que en concreto sólo podía decirme que lo había hecho obedeciendo órdenes de la 4ª División. A todo lo cual yo repliqué: que no reconocía como legítimos otros Gobiernos que el de la Generalidad, que me había nombrado para el cargo que desempeñaba, y todo aquél que emanara del Excmo. Sr. Presidente de la República, y que, ante la imposibilidad de consultar por teléfono con Barcelona, lo consideraba como un acto faccioso y protestaba del mismo.

Inmediatamente se presentaron un Jefe y un Oficial del Ejército y, juntamente o coincidiendo con ellos, el Comandante de la Guardia Civil Sr. Moragriega, a quien llamé aparte y requerí para que se pusiera a mis órdenes; a lo que me contestó que, habiéndose declarado la plaza en estado de guerra, él estaba a las órdenes de la Autoridad militar. El jefe del Ejército al cual me he referido anteriormente se limitó a decirnos que, aunque los soldados estaban en la calle, frente al edificio de la Comisaría, no seríamos molestados en lo más mínimo y podíamos circular libremente sin ningún riesgo.

Poco después se presentaron, en forma correcta y caballerosa, el Coronel D. Jesús Masiá y el Teniente Coronel D. Feliciano Montero, para hacerse cargo, en nombre del General, de la Comisaría de la Generalidad y de la Delegación de Orden Público, respectivamente. Entonces, tanto el Sr. Oliva como yo, nos vimos obligados a abandonar la Comisaría, retirándose el Sr. Oliva a su domicilio y yo al hotel donde me hospedo.

Durante el día me enteré de que los militares, con el concurso de significados elementos de extrema derecha, provistos de arma larga, cacheaban a los transeúntes.

Serían aproximadamente las siete de la tarde cuando el Sr. Oliva se me presentó en el hotel para decirme que había recibido la visita de un emisario para iniciar negociaciones a fin de terminar la situación creada, y que le había contestado que toda entrevista a tal objeto debía celebrarse ante mi presencia.

A los pocos momentos se presentaron en el hotel el Capitán de la Guardia Civil D. Antonio Bergé y el Teniente del mismo Instituto D. Salvador Campillo, si no recuerdo mal, para manifestarnos que la Guardia Civil estaba a mis órdenes y lo hubiera estado en todo momento, si yo la hubiera requerido, y que, a fin de terminar con el estado anormal de cosas, habían delegado en el Comandante para que visitara al General y le hiciera presente la necesidad de levantar inmediatamente el estado de guerra y que nosotros volviéramos a encargarnos del mando. Yo contesté a lo primero que, al declararse el estado de guerra, había

requerido al Comandante Jefe accidental y me había contestado que estaba a las órdenes de la Autoridad militar, y en cuanto a lo segundo que, dispuestos a evitar en lo posible derramamientos de sangre, aceptaríamos encargarnos nuevamente del mando, siempre que las tropas se retiraran inmediatamente a los cuarteles y los jefes y oficiales quedaran en calidad de retenidos.

Se despidieron los oficiales de la Guardia Civil y, al cabo de pocos minutos, fuimos avisados por teléfono de que el General Comandante Militar solicitaba una entrevista. Concedida ésta, el General se excusó ante nosotros de la declaración del estado de guerra, diciéndome que él era un hombre disciplinado y que lo había hecho obedeciendo órdenes de la 4ª División, que le habían sido confirmadas por dos o tres veces; que, informado luego de que había habido una confusión, pues las órdenes habían sido dadas por alguien que había usurpado el mando, estaba dispuesto a deshacer el error y solicitaba que nosotros volviéramos a encargarnos de nuestros respectivos cargos. Le expusimos nuestras condiciones, las cuales fueron aceptadas, e inmediatamente nos trasladamos a la Cárcel para liberar a los presos de la jornada; luego a la emisora radio Gerona, para comunicar al pueblo que se había restablecido la legalidad republicana, y finalmente a la Comisaría, donde nos hicimos cargo nuevamente de nuestros respectivos mandos.

Al poco rato nos informamos de que el teniente Sr. Borbón, con los soldados a sus órdenes, se resistía en el edificio de Correos y Telégrafos, a pesar de las reiteradas órdenes que se le dieron desde la Comandancia Militar, e hicieron varios disparos contra los paisanos que se acercaban hasta que, habiendo mandado fuerzas de seguridad para reducirlos, se consiguió que abandonaran el edificio, habiendo el Sr. Borbón previamente desaparecido.

El Comandante Jefe de la Guardia Civil Sr. Moragriega, utilizando el coche oficial, pasó la frontera, sin haberse obtenido nuevas noticias de él.

Inmediatamente que tuve conocimiento del hecho, ordené que se hiciera cargo de la Comandancia el Capitán a quien correspondía, que era D. Francisco Carazo.

Normalizada la situación, y habiéndose hecho cargo de la Comandancia Militar el Capitán adicto D. Enrique Justo, el General, los jefes y oficiales fueron trasladados al ex convento de las Adoratrices, en calidad de detenidos, y los soldados fueron licenciados.

Respecto a los hechos acaecidos en Figueras, tengo el honor de adjuntar el informe que a este objeto me ha remitido la Alcaldía de dicha ciudad.

Viva V.E. muchos años.

Gerona, 31 de agosto de 1936.

Eduardo Layret

Arxiu Històric de Girona. Llibre registre de resolucions de la Comissaria Delegada de la Generalitat, 1936, folis 321-323.

II. Sentència del consell de guerra contra Enrique Justo Luengo, dictada el 1939

En la plaza de Barcelona, a 18 de abril de 1939, Año de la Victoria. Reunido el Consejo de Guerra de Oficiales Generales, para ver y fallar la causa instruida contra el capitán de Infantería D. Enrique Justo Luengo, acusado del delito de rebelión, celebrada en vista en el Palacio de Justicia, hecho el resumen por el instructor, practicada la prueba y oída la acusación fiscal y la defensa.

RESULTANDO: Que el encartado se hallaba destinado en la Caja de Reclutas en la Plaza de Gerona el 17 de julio de 1936, fecha en que el Ejército de España, cumpliendo con los deberes que taxativamente le imponía su Ley constitutiva, asumió los poderes soberanos del Estado que detentaba el Gobierno del llamado Frente Popular, iniciándose el Movimiento Nacional que fue secundado por la guarnición de aquella plaza que se adhirió al mismo, declarando el Estado de Guerra, estado en que se mantuvo hasta tanto que, llegadas noticias de la pérdida de Barcelona, cundió el desaliento entre los pronunciados que obedecían a las órdenes del General Fernández Ampón, que mandaba la Brigada, momento en que el encartado, de acuerdo con los elementos del Frente Popular, en unión de un Alférez de la escala de reserva y de dos policías, se constituyó en el Cuartel de su Regimiento, asumiendo el mando del mismo y la Comandancia Militar de la Plaza, todo lo que realizó sin mayores violencias dada la actitud sumisa y de desaliento en que se encontraba el Mando y los Cuadros Militares, acordando la destitución del General y la detención de todos los Jefes y Oficiales.

RESULTANDO: Que el procesado fue ascendido a Mayor, pasando a prestar sus servicios a fortificaciones, siendo nombrado Jefe de Estado Mayor de la 33 División en octubre siguiente y, meses después, Profesor de la Escuela de Aplicación del 4º Cuerpo; en noviembre de 1938, Jefe de Estado Mayor de la 12 División y hallándose, cuando el Ejército liberó esta Plaza, formando parte como alumno de la Academia de Estado Mayor.

RESULTANDO: Que el encartado tiene antecedentes izquierdistas y por sus ideas gozaba de la confianza de los elementos del Frente Popular de Gerona, si bien en el proceso que se siguió a los Jefes y Oficiales sublevados en dicha Plaza hizo cuanto pudo por liberarles de la pena de muerte que les pedía el Fiscal y era exigida por el populacho, pusiéndose a tal efecto en contacto con los defensores y familiares de los acusados y deponiendo como testigo de calidad en el acto de la vista, en términos en todo favorables a los mismos.

Hechos todos que este Consejo de Guerra estima probados.

CONSIDERANDO: Que los hechos relatados constituyen el delito de adhesión a la rebelión militar, previsto y sancionado en el párrafo segundo del art. 238 en relación con el 237 del C.J.M., del que resulta responsable, en concepto de autor, el procesado Capitán Don Enrique Justo Luengo por su probada colaboración con los rebeldes, que fue inicialmente de relativa importancia y después de continuidad notoria, apareciendo por sus actos y antecedentes perfectamente solidarizado con los enemigos del Ejército y de España.

CONSIDERANDO: Que, a efectos de fijación de la penalidad aplicable, el Consejo en conciencia y sopesando las circunstancias de todo orden que concurrieron en el hecho, estima que si bien es evidente la existencia de una relativa trascendencia en los hechos que inicialmente son imputables al procesado, no es menos cierto que su comportamiento con los compañeros, a muchos de los cuales salvó la vida gravemente comprometida, le presentan carente de perversidad, por lo que compensando una y otra circunstancia, respectivamente de agravación y atenuación, a tenor del artículo 173 del Cuerpo legal citado, el Consejo se inclina a imponer la pena aplicable en grado mínimo.

CONSIDERANDO: Que todo responsable de un delito lo es también civilmente.

VISTOS los artículos que se citan, el 185, 188, todos del Cuerpo legal citado, los pertinentes del C.P.C. y demás preceptos de general aplicación, así como la Ley vigente de responsabilidades políticas,

FALLAMOS: Que debemos condenar y condenamos al procesado Capitán de Infantería Don Enrique Justo Luengo a la pena de reclusión perpetua, con las accesorias de separación del servicio e inhabilitación perpetua, siéndole de abono la prisión preventiva sufrida, debiendo estarse, a efectos de exigirle la responsabilidad civil correspondiente, a lo dispuesto en la citada Ley de Responsabilidades Políticas.

Así, por esta nuestra sentencia, lo pronunciamos, mandamos y firmamos.

Francisco Trapote. Leopoldo Rodríguez. José Gallastegui. Manuel Cañellas. José Vidal. Joaquín García. Joaquín Oteo.

Arxiu de causes del Tribunal Militar Tercer. Barcelona.