[image: image1.png]

ASSOCIACIÓ PER A LA RECUPERACIÓ DE
CREU SANT JORDI 2006
LA MEMÒRIA HISTÒRICA DE CATALUNYA
[image: image3.png]

Conté el document en català/Contiene el documento en castellano
Intervenció en l’acte de dignificació i homenatge de les víctimes de la Batalla de l’Ebre, de la Núria Gallach neboda de desaparegut i secretària d’aquesta Associació, celebrat en el poliesportiu de Gandesa, el 24 d’octubre de 2010.
Bon dia, en primer lloc com familiar directe de desaparegut en aquestes terres i en nom de l’Associació per la recuperació de la memòria històrica de Catalunya vull agrair a les institucions publiques, privades i a totes les persones que heu fet possible que avui participem i celebrem l’acte de dignificació i d’homenatge a les víctimes de la Batalla de l’Ebre.

Com familiar de soldat desaparegut en la BE desitjo que les meves paraules recollint totes les sensibilitats de les famílies de les víctimes: la gent dels pobles d’aquestes terres que patiren ser front de guerra i els seus devastadors efectes; els soldats republicans que vingueren a aquestes terres en defensa de Catalunya, la democràcia i el legítim govern de la II República i que patiren de forma extrema una batalla d’extermini i de sacrifici.
Però, un cop acabada la guerra els familiars de les víctimes no rebérem el mateix tractament: mentre unes podien saber-ne dels seus estimats; les altres famílies, les famílies dels vençuts, dels rojos hagueren de mantenir en silenci els sentiments i el dolor. Després, en la transició, aquella modèlica transició que exportarem arreu del mon, truncaren novament les nostres esperances: no era el moment, hi havia altres prioritats.

L’acte d’avui arriba tard, massa tard per moltes famílies, però tot i així ho sentim i ho agraïm, perquè nosaltres mai hem defallit en mantenir viva la esperança de conèixer el destí final que tingueren, com van morí, on va ser enterrat i si els podrem recuperar.

El meu oncle, soldat de la lleva de la biberó, com molts altres va ser arrencat de la seva família i enviat a lluitar en aquestes terres, va patí i va desaparèixer. A casa sempre he trobat a faltar la seva absència, la mare i la tristor que l’ha acompanyat durant tota la vida. Moltes de les famílies que esteu aquí en sabeu del dolor, del patiment, del silenci. Els pares que esperàvem el fill que ja no va tornar, l’espòs, els infants que perden el pare, el germà perdut, el nebot. Tant dolor, tan patiment, tantes llàgrimes en tantes famílies.

Penso que el seu sacrifici no ha estat envà: els homes i les dones víctimes de la Batalla de l’Ebre i, també de tota la guerra civil i, també les víctimes del franquisme se’ls va arrencar el més important que tots tenim: LA VIDA. Per això, ningú, absolutament ningú avui dia ens pot impedir el dret que tenim en conèixer la veritat, el dret a la reparació efectiva i el dret en la justícia universal.

Nosaltres, les famílies hem sabut mantenir viu el seu record, mai els hem oblidat.
Avui a les Camposines 1145 noms dels soldats morts i desapareguts formen part de la nostra història, mai més seran oblidats. I, només són una petita mostra de la immensitat de la tragèdia i el horror de la Batalla de l’Ebre.

La recuperació de la memòria històrica del nostre país és un camí llarg, molt llarg on hi ha molt per fer, però avui és un acte molt important, estem en el camí i, junts, fem el camí.
Moltes gràcies,

[image: image4.png]

[image: image2.png]

ASSOCIACIÓ PER A LA RECUPERACIÓ DE
CREU SANT JORDI 2006
LA MEMÒRIA HISTÒRICA DE CATALUNYA
Intervención en el acto de dignificación y homenaje de las víctimas de la Batalla del Ebro, de la Núria Gallach sobrina de desaparecido y secretaria de esta Asociación celebrado en el polideportivo de Gandesa, el 24 de octubre de 2010.

Buenos días, en primer lugar como familiar directo de desaparecido en estas tierras y en nombre de la Asociación por la recuperación de la memoria histórica de Cataluña quiero agradecer a las instituciones publicas, privadas y a todas las personas que habéis hecho posible que hoy participemos y celebremos el acto de dignificación y de homenaje a las víctimas de la Batalla del Ebro.

Como familiar de soldado desaparecido en la Batalla del Ebro deseo que mis palabras recojan todas las sensibilidades de los familiares de las victima: la gente de los pueblos de estas tierras que sufrieron encontrarse dentro del
frente de guerra y sus devastadores efectos; los soldados republicanos que vinieron a estas tierras en defensa de Cataluña, la democracia y el legítimo gobierno de la II República y que llevaron a cabo de forma extrema una batalla de exterminio y de sacrificio.

Pero, una vez acabada la guerra los familiares de las víctimas no recibimos el mismo tratamiento: mientras unas podían saber de sus familiares otras, las familias de los vencidos, de los rojos tuvieron que mantener en silencio sus sentimientos y el dolor. Después, llegó la transición, aquella modélica transición que exportaremos a todo el mundo y, nuevamente vimos frustradas nuestras esperanzas: no era el momento, había otras prioridades.

El acto de hoy llega tarde, para muchas familias muy, pero lo agradecemos y lo sentimos, porque nosotros nunca hemos desfallecido en mantener viva la esperanza de conocer el destino final que tuvieron, como murieron, donde fueron enterrados y si los podremos recuperar.

Mi tío, soldado de la llamada “quinta del biberón” como otros muchos fue arrancado de su familia y enviado a luchar en estas tierras, donde sufrió y desapareció. Su ausencia siempre la hemos encontrado a faltar. La tristeza ha estado junto a mi madre a lo largo de toda su vida. Muchas de las familias que estáis hoy aquí sabéis del dolor, del padecimiento, del silencio. Los padres que esperaron la vuelta del hijo que nunca llegó, el esposo, los hijos que perdieron al padre, el hermano que no regresó, tanto dolor, tanto sufrimiento y tantas lágrimas vertidas en las familias.

Pienso que su sacrificio no ha sido inútil, los hombres y las mujeres víctimas de la Batalla del Ebro, de toda la guerra civil y las víctimas del franquismo se les arrancó lo más importante que todos tenemos: LA VIDA. Por eso, nadie, absolutamente nadie hoy día nos puede impedir el derecho que tenemos en conocer la verdad, el derecho a la reparación efectiva y el derecho en la justicia universal.
Las familias hemos mantenido vivo su recuerdo, nunca los hemos olvidado.

Hoy en les Camposines 1145 nombres de los soldados muertos y desaparecidos forman parte de nuestra historia, jamás serán olvidados. Son una pequeña muestra de la inmensa tragedia y el horror de la Batalla del Ebro.

La recuperación de la memoria histórica de nuestro país es un camino largo, muy largo donde hay mucho por hacer y hoy es un participamos en este acto: estamos en el camino y juntos hacemos el camino.
Muchas gracias,

�

�

