Entrevista realizada a

Josep Roca Comellas,

preso durante la dictadura franquista

(http://www.memoria.cat/presos)

Nombre del preso: Josep Roca Comellas

Fecha de nacimiento: 28-1-1920
Lugar de presidio: Hospital militar de Lérida, Hospital militar de Zaragoza, Hospital militar de Deusto, Lujua, Hospital militar de Santander, Vitoria y Burgos
Tiempo encarcelado: enero-abril de 1939
Fecha de la entrevista: 25-7-2008
Duración del vídeo: 14’14”
Cuando me detuvieron yo había perdido los sentidos. Me llevaban dos soldados. Me llevaron en presencia de su mando: un alférez. Vestía un capote con unas flechas dibujadas. Me mira y, pistola en mano, me dice: "¡os tendríamos que matar a todos!". Uno de los soldados pidió una camilla para mí. El alférez dijo: "para éste no hay camilla". "Si no puede andar, déjalo", le comentó. Dimos cuatro pasos y aquel soldado me dijo: "yo te llevaré... aunque te tenga que llevar a cuestas". Me acuerdo mucho de eso.

“Nuestros soldados lograrán que en España no haya ni un catalán...”

Aquello está lleno a tope. Lo pasé muy mal allí. Venían a observarme. Yo estaba entre ellos pero constaba que procedía de la "zona roja". Un día vino un muchacho muy majo, con una boina roja. Me contaba cosas. Me hablaba de su situación. Yo también entablé conversación con él. En fin, hicimos mucha amistad. Un día vino a verme otra vez. Y me dijo: "te voy a cantar una canción:

“Catalán que insultas la bandera

que yo he jurado defender.

¿Cuántos tiros has pegado contra ella

y no has podido vencer?

Catalán cruel y renegado,

pagarás los daños que has causado.

Nuestros soldados lograrán

que en España no haya ni un catalán".

Eso me lo cantaron a mí. En realidad, eso no fue nada. Un día vino un tío alto, con boina roja y camisa azul. Con mucha chulería. "¡Vengo a tomarte declaración", dijo. Lo primero que me preguntó fue: "¿a cuántos curas has matado?". ¿Cómo podían preguntarnos aquello? Y lo peor de todo es que lo tenían impreso. Eso no lo perdonaré jamás. No puedo perdonar que nos pusieran en el mismo saco que a los asesinos de los primeros días de la guerra. Eso no lo puedo perdonar.

Menos pegarme, el tío aquél me dijo de todo. Cuando ya no sabía qué decirme, me preguntó: "¿quieres volver con los tuyos?". No dejaba que le replicara. "Esto no es verdad", me respondía. Incluso quería saber a quién votábamos en mi familia. Y me preguntó por qué no había cambiado de bando. Quería saber por que no me había pasado a la "Gloriosa España nacional". No lo hice porque en el ejército yo hacía de enlace y me tocaba informar de los que desertaban. Si hubiera hecho cualquier cosa habrían represaliado a mi familia, como les ocurría a otros. Así se lo conté. Pero la verdad es qui si yo no cambié de bando fue porque no quise, porque no se me había perdido nada en el otro lado. No tenía por qué jugármela. ¿Qué me habrían hecho? ¿Meterme en un campo de concentración hasta que alguien me avalase para ir de nuevo al frente?

La llegada al campo de concentración de Deusto

Cuando llegué a Deusto lo primero que vi fue un letrero con unas letras enormes donde ponía: "DIOS, ESPAÑA, FRANCO". Al llegar al campo de concentración de Deusto nos hicieron esperar en una sala. Nadie me curó ni nadie me preguntó qué tenía hasta a altas horas de la noche. "¡Venga, a levantarse!", nos dijeron. Nos llevaron a un comedor. Aquello había sido un seminario. Era un sitio áspero y rústico. Por la noche vino un médico. Supongo que lo era. No vino a curar a nadie. "¡Venga, a levantarse!". "¿Tú qué tienes?", preguntaba. "Eso y lo otro...", respondía. Y él decidía: ¡Ese, al campo!". O te enviaba al campo o te enviaba al hospital. Había un hombre que tenía el brazo herido. Le hizo quitar la venda. El hombre gritaba de dolor. Le empezó a tocar el brazo sin delicadeza. "Si no tiene nada. ¡Venga, al campo!", le dijo. Yo me temía lo peor. Me pensaba que me enviaría al campo. Se acercó a mí. "¿Y Ud. qué tiene?", me preguntó. Yo le contesté y dijo: "Al hospital". Y nos llevaron a una sala alargada.
Nos hacían leer “El Infierno” de Dante

Ese mismo personaje vendía tarjetas de "Frentes y Hospitales". Esa que tengo se la compré a él. Costaba mucho. Era un martirio cuando te daban el pan. No te lo daban hasta las once de la mañana. Con el hambre que teníamos, nos habríamos zampado tres panes como aquel durante el almuerzo. Si querías comer un poco de pan tenías que guardártelo. A veces te hacías el propósito de no comértelo y guardártelo para después. Hasta que un día compré una tarjeta a cambio de pan. Entonces pude escribir eso.

Un compañero que estaba a mi lado se murió de gangrena. Otro se suicidó. De una manera muy extraña. En el hospital había una monja. Estaba relacionada con el requeté. Nos hacía cantar el "Por Dios por la Patria y el Rey". Nos hacía leer "El Infierno" de Dante. Era algo terrible. Me acuerdo todavía del sermón del cura. Hablaba de un fragmento del Evangelio y decía: "¿Verdad que parece que no puede ser? Pues es". Y añadió: "¿Verdad que parece que lo del Alcázar de Toledo no puede ser?" Yo me preguntaba: ¿pero que dice este hombre?.

Un hospital rodeado de alambradas

Por la noche venía la Guardia Civil a pasar lista. Aquello era sagrado. ¡Pobre de aquel que se durmiera! "Despiértate, que va a venir la Guardia Civil", nos decíamos. "¡Silencio!", decían. Empezaban a dar nombres y nosotros respondíamos: "¡presente!, ¡presente!, ¡presente!..." Y se iban. Así era ese hospital.

Te asomabas por la ventana y abajo había alambradas. Eran como unas trincheras. Si alguien hubiera saltado por la ventana, ¿cómo habría quedado? No nos permitían estar en la cama, excepto a los más graves. Se oía el ruido de la cocina: los platos... La comida era a base de agua: papillas y cosas así. Alguna sardinita... Garbanzos, pocos. Nos daban castañas hervidas. Eran horrendas. Llevaban un pedacito de carne. Yo lo daba todo por aquel pedacito de carne. Eso era la cena.

Un día vino mi madre a verme. No la dejaron entrar a hablar conmigo. La monja aquella le dijo que se pusiera en una esquina de la calle, de manera que yo saldría por el balcón y así podríamos hablar. Yo vi a mi pobre madre en la calle. La mujer se puso a gritarme, hablando en catalán. Yo le contestaba como podía. Y de repente oigo al guardia que dice: "¡Señora, por favor!" Entonces me llaman, bajo a las oficinas y me toman declaración. Fue una declaración normal, muy normal. Incluso me gastaron una pequeña broma. Me preguntaron: "¿qué era: cabo o sargento?" Yo respondí que soldado. Todos se pusieron a reír. Hasta yo reía. Se terminó la declaración y me dijeron: "Ya se puede marchar. Ahí tiene a su madre". Y mi madre estaba allí. Nos dijeron: "Por favor: hablen en castellano".

“Mañana vais a tirar al blanco. Ya sabéis de qué va eso".

Salimos de allí y vino un soldado hacia mí. Iba armado. Yo le dije que ya estaba en libertad. Él me dijo: "le tengo que llevar a la caja de reclutas". Automáticamente quedé incorporado. Mira por dónde. Me llevan a la caja de reclutas de Santander. Allí había un médico muy dicharachero: "¡Pasen, señores, pasen! ¿Qué te pasa, muchacho? ¿A ver qué tienes? ¡Útil total!". Y dijo: "te pondremos en un hospital donde no te faltará nada".

Nos dejaban echarnos en la cama. Me puse a hacer la siesta, pero en realidad no estaba dormido. Entonces vi a la monja aquella, acompañada de gente de "Frentes y Hospitales". Se ponen alrededor de mi cama y la monja dice: "Es ése". Me miraban, me hacían preguntas. Yo no sabía qué hacer. Después ella dijo: "Ese pobre no había salido nunca de su 'republiquita'". 'Republiquita' significaba Cataluña. Y añadió: "Ahora ha visto España". Entre ellos había un guardia civil. Me hablaron del Pilar, de que si era más grande que Montserrat... Yo les dije: "sí, claro". Iban armados con pistolas. Les permitían entrar al hospital con pistolas. Uno de ellos decía que si iba a matar al catalán y cosas de ésas. Son cosas que no querría recordar. En Santander un fraile me dijo, cuando me confesaba: "Has hecho muy bien de no matar a ningún cura y no revelar dónde estaban escondidos". Esa era la mentalidad. No sé si todos eran así. Supongo que no. No puede ser.

En un momento libre, mientras esperábamos el rancho, vino un sargento y nos dijo: "¡Venga, esos catalanes! Mañana vais a tirar al blanco. Ya sabéis de qué va eso". "El blanco" eran los presos a los que iban a matar. Estaba buscando voluntarios. Yo me escapaba por donde podía. Los iban a buscar al penal de Burgos. No te lo exigían. Siempre aparecían voluntarios. Era muy triste que salieran voluntarios para eso.

La represión franquista en Manresa en la voz de las víctimas

(http://www.memoria.cat/presos)

