
El doc tor Josep Cartaná i Inglés, f i l ! de les
contrades tarragonines (V i l ave r t , 1875) , f cu no-
menat i preconi tzat bisbe de Girona —e l 29 de
desembre de 1933— peí papa Pius X I . Rebé la
ccnsagració de mans del cardenal Vidal i Bar-
raqucr el 22 d 'abr i l de 1934 i el 6 de niaig v i -
nent efectúa va la solemne entrada a la c iu ta t
par po5se:sionar-se del govern de la diócesi .

Abans d'assol i r l 'episcopat havia desenrotl lat
diverses i múl t ip les act iv i tats pastorals, docents
i admin is t ra t ives en d i ferents llocs de l'església
de Tarragona (Semina r i , Catedra l , Cur ia , Hos­
p i ta l , e t c) . Era canonge des del 1917 (1) ,

El Bisbe
CARTAÑÁ
i la
repressió
del 1939

EL BISBE CARTAÑA I LA GUERRA

Arran deis fets subversius del 19 de j u l i o l ,
el bisbe de Girona sor t i del Paiau Episcopal i es
refugia a la niateixa c iu tat , p r imerament en un
assil de capcllans, i després en una casa de la
plai;a del Ca r r i l . Tot seguit es traslladá a Barce­
lona, on entra en contacte amb Ventura Gassol
— t a m b é de les comarques tarragonines i conse-
llcr ele la Genera l i to t—, qui el salva de la per-
secució enibarcant- lo cap a Franca.

De Franca passá a la zona «nacional», a Pam­
plona concretament , on residí du ran t gairebé tot
el període béllic fent costat a un al tre tar ragoní ,
el cardenal Goma, arquebisbe de Toledo i p r i ­
m a l d'Espanya. La seva pos i tu ra davant els es­
deven i ments fou c larament favorable a l'Espa-
iiya representada per Franco, cosa que pot ser
demostrada a través de diversos fets.

El p r imer podr ia ser la in lervenció que pro-
tagonitzá per tal que el carderial V ida l i Barra-
quer signes la pastoral de l 'episcopat espanyoi.
El día 5 de ju l i o l de 1937 el bisbe de Girona
li escrlvia en un intent dar rer per convence r l o :
«Hace cinco o seis meses que def iendo la nece­
sidad de su pub l i cac ión : a) porque lo creo un
deber del cargo; b) para or ientac ión ele propios
y extraños; c) a f in de evitar falsas in terpreta­
ciones del s i lencio; d) porque más tarde podr ia
ser pel igroso o imposib le var iar el r u m b o que
morquen los acontecimientos, etc., etc.» (2 } .
El cardenal , com se sap, no la signa — f o u un

p e r

Josep Ciara

{]) Sobre la pc-rsonalÍtat del bisbe Cartaña i la seva
arluació a Girona, és iliustrador el número ex-
Iraorclinari cié I Boletín Oficial Eclesiástico del
Übispado de Gerona, ocluljre, 1963. Es poden
veure també els anieles apareguls a Revista de
Gerona, nú ni, 23 i, com a contrasl, les notes
critiques que li dediquen N. J, ARAGO et alii a
Girona grísa i negra, Barcelona, Edicions 62,
1972, |js. 173 i següents.

(2) R. MUNVANYOLA, Vidal i Barraquen cardenal
de la pau, Barcelona, Estela, 1969, p. óOO.

35'

cas singular i l u c i d — , pero el dccument es féu
públ ic i convert í ralc;ainent en croada (3) .

En segon lloc podem esmentar la seva cor­
respondencia amb el govern ele Burgos, la qual
— p e r bé que no s'ha ccnservat c o m p l e t a — do­
na prevés paleses d 'adhesió ais c|ui s'aixecaren
contra la República (4) . El 5 de desembre de
1938, Josep Cartañá escriu a Serrano Suñer,
m in i s t re de l ' l n t e r i c r : «...esté c ier to , Señor M i ­
n is t ro , de la agradecida y fervorosa adhesión de
la Iglesia a Su Excelencia el Jefe del Estado así
como de la ayuda que, cump l iendo su mic ión
esp i r i tua l , prestará s iempre al Gobierno para la
mayor grandeza de España».

Les tropes vencedores ent raren a G i rona el
4 de febrer de 1939. El bisbe Cartañá retorna
a la seva diócesi, el 18 de febrer , i es t robá
ben aviat amb la desagradable sorpresa de la
re|3ress¡ó deis vencedors. «Contra les persones,
i de fo rma mossiva, s'aplica el ccnccpte de
adhesión a la rebelión militar, forcant la f igura
jur íd ica que en produir-se la sub levado m i l i t a r
del 18 de j u l i o l , havia desaparegut la legalitat
republ icana» (5) .

Les persones JmpÜcades no eren, evident-
ment , les mes destacades de la s i tuació repu­
bl icana o de les formacJons o par t i t s que pro ta-
gonitzaren la resistencia. Aquelles havien t ingut
temps per exilar-se i fug i r de la nova v io lencia,
la qual recauria sobretot sobre persones de bona
fe o deis rengles in fe r i c rs .

La ju r isd icc ió , que eritenia en e!s del icies
al iudi ts, era la m i l i t a r , la qual actuava en la for­
ma de sumaríssims d'urgéncía. Les condemnes a
fo r t fo ren les penes mes cor ren tment ¡mposa-
des (ó) .

(3} El text de la pastoral ha estat publicat diversG.s
vogades. Pcdeu I robar-! o a I'obra citada a la
nota anterior, ps. 831-854. L'actitud deis cató-
jics que no es posaren al costat deis mllitars
subleváis ha eslat rernarcada i estudiada per H,
RAGUER : La Unió Democrática de Catalunya i
e[seu temps {1931-1939), Barceloi-.a, Abadía de
Montserrat, 1976, i La Espada y la Cruz, La
Iglesia 1936-1939, Barcelona, Bruguera, 1977.

(4) Tota la docunienlació que emprem en ac|uest tre-
ball és guardada a l'Arxiu Diocesá ele Giren a,
Iliqall 474, secció S,

(5) J. M. COLOMER, J. M. AINAUD, R. de RIQUER,
Els anys del franquisme, Bai'celon.^, Doptísa,
1978, ps. 10-1 1.

(ó) J. BENET, Ocupació de Catalunya per les tropes
franquistes, Barcelona, la Gala Cicncia-Edicicns
ó2, 1977. Cofvi a ncins inclicatius d'aquesta re-
pressió, durissima i injusta, cal recordar a Gi­
rona cIs noms de i'escriptor Caries Rahola (15-
111-39); de l'alcalde de Sania Ccloma de Far-
ners, Lluís Mon i Pascual (l l - V - 3 9) ; del diputat
al Parlament de Catalunya, Josep Fabrega i Pou
{12-VIII-39) entre molls d'altres. Veciou tambó
el cas d'Amadeu Carbonell a 9 País, núm. 44,
Figueres, 10 a 13-11-1978, p, 10.

L'ACTUACIO DEL BISBE EL 1939

Davant aquel I estat de coses, con t ra r i a la
doc t r ina del «no matarás», ¿quina va ser l'ac-
tuació de! bísbe de Girona?

Els moments ere'A d í f íc i ls , pero la seva ad-
hesió, i la de l'Església en general, al govern de
Burgos podien teñir audiencia davant el Cap de
l'Estat i obten i r l ' lndu l t de les penes mes greus.
La correspondencia conservada demostra que ai-
xí ho va fer i que en alguns casos obt lngué la
gracia que deinanava.

La pr imera scl' l lcitud d ' indu l t que hem loca-
l i tzat (docurnent n ú m . 1) data del 5 de marg
i fa referencia a les pr imeres sentencies dictades
peí Tr ibuna l M i l i t a r . Cal observar que aquesta
pet ic ió no duu cap nom concret i té un caire
general.

El Vice-oresident del Govertí contesta el dia
16 de marq, de Burgos estant, amb aqüestes pa-
raules: «Con la emoción más pro funda he leído
la so l ic i tud de indu l to que su inagotable car idad
eleva a S. E. el Jefe del Estado, y con el mayor
agrado pongo tan cr is t iano ruego en manos del
Caudi l lo, a quien sin duda i l uminará Dios Nues­
t ro Señor en trance tan d i f íc i l y grave».

Cal teñir en compte que quan Francisco Gó­
mez Jarda tía escrívia aqüestes ratlles, les exe-
cucions havien comenta t ¡a a Gi rona. El día
abans, precisament. Caries Rahola — s í m b o l gr-

Carles Rahola iou condemnat a la pena de morí el
dia 1 de marq, del 1939. De segur que la sol.licitud de!
bisbe Cartañá datada el 5 del mateix mes intercedía

en favor seu. (Dibuix de Marlinez Vicens).

3óS

Una típica estampa do la postguerra: El bisbe Canana i les autonlals
de Girona a la sorUda de l'església de Sant í-eliu.

rom' de la repressió del 1939— havia calgut afu-
sellat ran de les tapies del cement i r i de Girona
(7) .

La segona soNicitud és datada el 5 d 'ab r ' l i
relaciona noms ¡ cognoms de persones condeni-
nades a la pena capi ta l . Dues son de Tarragona
—el Dr. Battest in i I et Sr. Coca— i l 'a l tra es
una mestra de les comarques gircnJnes: Mar ia
Dorca. El bisbe salaia que la p r imera demanda
havia serv i l per ben poca cosa, pero torna a
ins is t i r i a íloar les v i r t u t s del Cap d'Estat per
m i ra r de reeixir en la súplica (documen t nú­
mero 2).

El Vi ce-presiden t, aquesta vegada de mane­
ra mes rápida, li féu saber, el dia 8 del mateix
mes, que l iavia rebut la súplica i que conipÜa
«sus s iempre gratos deseos para mí» . La deci-
sió f ina l del Cap d'Estat, pero, no fou comun i ­
cada al bisbe de Girona f ins al dia 15; «han si-

Les prime res execucions sembla que foren ini-
ciíides a Girona el 8 ele man;, en qué \^'\ hagué
10 victimes. Rahola fou afuseiiat sol el dia 15.
L'endemá en ca¡guaren 10 mes. Veoeu el testi-
moniatge punyent que ofereix Gabriel Pujiula a
Presencia, núm. 423, 22-V-1976, p. 26.

cío conmutadas por el General ís imo las graves
penas recaídas en sus diocesanos Luis Coca y
Saperas y María Dorca Blanch. No así en el ca-
zo de Rafael Bat test in i Galeys, médico, acerca
de quien la más alta jerarquía del Estado se
ha dado por enterado de la pena impuesta, sin
est imar la gracia que con tanto interés y espí­
r i t u c r is t iano ha so l ic i tado Vcl. en e jerc ic io de
Su est imada mis ión Pastoral».

Bat test in i . d i rec tor de l ' l iospi ta l tar ragoní ,
iou dones passat per les armes, i el bisbe Car-
taná hagué de resignar-se a saber c|ue «el refe­
r ido señor había muer to cot i fo r tado con los au­
xi l ios de la Religión» (documen t n ú m . 3) .

La darrera demanda d ' i ndu l t que hem tro-
bat correspon a un eclesiástic, M n . Joan Fusler,
qu i du ran t el temps de la guerra exercí el carree
d 'o f ic ia l a la presó de G i rcna . La súplica és
acompanyada d'una al-legació per m i ra r de dis­
m i n u i r «la mal ic ia de los actos que se le a t r i ­
buyen» (document núm, 4) .

La sol-licitud, ac]uesta vegada, sera escoltada.
El Vice-president Gómez Jordana li ho comun i ­
ca, de ó' j rgos estant, el 25 de j u l i o l : «me com­
plazco en comunicar le que el Jefe del Estado ha
e jerc i tado en este caso la gracia de esta prer ro­
gativa prop ia de su alta je rarquía», i afegeix:
«Le acompaño una copia de la resultancia de

35ÍÍ

Processó d'enterramenl del bisbe Canana
(3 d'egosl del 1963).

autos, a f in ele que V. I. tenga conoc imiento de!
proceder del indu l tado», sens dubte per tal que
fos castigat peí mateix bisbe de Gi rona.

El bisbe acollí la not ic ia amb saMsfacció i
agraTment, tal com ho feu saber el Vice-presi-
dent del govern «nacional» a través d'una nova
l letra, datada el 4 d'agost. En un deis paragrafs
d'aquesta carta hi l legim: «Yo hubiese incoado
expediente canónico cont ra él tan p ron to llegué
a Gerona y así lo d i j e al Sr. Aud i t o r ; pero creí
me jo r esperar el fallo del Tr ibuna l M i l i t a r . Aho­
ra tengo resuelto ver i f i car lo para demost rar que
les Sagrados Cánones también condenan la con­
ducta de los eclesiásticos cuando se apartan del
recto camino que su vocación y p rop io estado
les señala. El háb i to tiunca ha de servir de oa-
tente para fa l tar a las leyes, sino cfue exige c|ue
sean ejemplares en todo».

A MANERA DE CLOENDA

La lectura sencera deis documents comcn-
tats i que reproduTm tot seguit cleixen veure la
pos i tura d 'un bisbe i de l'esplésia espanyola en-
vers el nou régim scrg i t de la guerra c i v i l .
El bisbe Cartañá eslava, per descomptat , mes a
p r c p de Gema que de Vidal i Bar raquer (8) i
no deixava passar cap opo r tun i t a t per declarar
la seva simpatía i adhesió al Cap de l 'Estat,

Mcf jut per sent imcnts humanitarJs i rel igio­
sos, m i ra de parar les execucions d'alguns d io-
cesans g i ronins i de les comarques tarragonines.
En aquest sonti t resulta reveladora la pet ic ió
c r indu l t a favor del doctor B^t test in i , a qui co-
nelxia de I'época anter ior a l 'episcopat, quan
ambdós havien col-laÍDorat a l 'hospi ta i de Tarra­
gona.

Al capdavall, de tota manera, hagué d'accep-
tar alió que Franco donava per bo i haguc de
contempcr i tzar -h i amb un servl l isme prop i del
moment . D'una al tra faisó no s'entendria la fra­
se «algunas veces más altos intereses obl igan a
con t ra r ia r los nobles sent imientos del corazón
^ quienes tienen encomendado el régimen del
Estado».

Era, no ho ob l i dem, l'épcca en qué la reu­
nió i el pa t r i o t i sme es dotiaven la má d'esque-
nes al poblé vengut i der ro ta t . Eis bisbes ha­
vien fet pol í t ica i havien d'acceptar-ne les con-
seqüéncles. Vidal i Barraquer, des de l 'ex i l i , ho
denunciava amb la lucidesa que no havien t ín-
gut els altres pre lats : «La actuación de los obis-
rtns y c lero en general ha sido demasiado polí­
tica en per ju ic io de la au to r idad e independen­
cia que s iempre debe mantener la jerarquía»
(9) .

DOCUMENTS

Gerona, 5 de Marzo de 1939.
111 Año Tr iun fa l

Excmo. Sr. D. Francisco Gómez Jordana

Vice-Presidente del Gobierno Nacional

Surgos

Excelentísimo Señor: Enterado de que por
el T r ibuna l M i l i t a r que actúa en esta Ciudad
fueron dictadas varias sentencias de muer te ,
sin át i imo de entorpecer el camino de la jus­
ticia y sí acordándome só'o de mi sagrada mi ­
s ión, a f in de suavizar en lo posible las exi­
gencias de aquella v i r t u d , le p ido eleve a Su
Exea, el Jefe del Estado, mi encarecido ruego
de que use de miser icord ia conmutando la pe­
na capi tal en la pena inmediata in fer ior , en los
casos en que las leyes y el mayor l^ien de Es­
paña consier.tan una in terpre tac ión benigna.

Una vi&ió sobre les positures de Goma i Vidal i
Barrac|uer pot trobar-se a R. COMAS. Gom^-
Vídal ¡ Barraquer: Dues visíons antagónioues

de f'Església del 1939, Barcelona, Laia. 1974,

9) I n ío in ie cnviat a Pius X I I , 12 de ¡uny ele 1939.

Cf r . J. M." GONZÁLEZ RUIZ, «ReÜgión», a La

cultura bajo el franquismo, Barcelona, Edicio­

nes de bols i l lo , 1977, p. 179.

;Í(Í()

Con esta opo r tun idad tengo el honor ele rei­
terar le el tes t imonio de mi p ro fundo respeto y
consideración más d is t ingu ida con que soy de
V. Excia. a fmo. seguro servidor que le bendice
«in Domino»,

[José, Obispo de Gerona]

_ 2 —

Gerona, 5 de abr i l de 1939

Año de la V ic tor ia

Excmo. Sr. D. Francisco Gómez Jordana

Vice-Presidente del Gobierno Nacional

Burgos

Excelentísimo Señor:

La carta con C|ue V. E. contestó a la que yo
le había d i r i g i do , imp lo rando la clemenciñ po­
sible en favor de mis diocesanos condenados a
muer te , con f i rmó el concepto que tenía fo rma­
do de la rec t i tud con que procede Su Excelen­
cia el Jefe del Estado así como de su bondado­
so corazón y de que con tales v i r tudes V. E.
le secunda.

La just ic ia y miser icord ia liermanacias en el
Supremo Juez pueden encont rar también un
pun to de conci l íacióí i en quienes rigen los des­
t inos de los pueblos, cuando a un m ismo t iem­
po resul tan el bien del i nd iv iduo y la grandeza
de la Patr ia.

Dejando la apreciación al super ior c r i te r io
de Su Excelencia el Jefe del Estado si ello se
cumpl i r ía en gracia del indu l tado que se con­
cediera a D. Rafael Battest in i Galeys, médico, y
a D. Luis Coca Saperas, condenados por el T r i ­
bunal M i l i t a r de Tar ragona, me atrevo a pedi r
con todo encarecimier i to en favor de los mis­
mos toda la miser icord ia posible, seguro de que
el uso de clemencia para con ellos será de gran
sat isfacción para el vec indar io de Tarragona.

El Dr. Bat test in i era Director del Hospi ta l de
S. Pablo y Sta. Tecla de Tarragona, durante el
t i empo que yo fo rmaba par te de aquella Junta
Admin i s t ra t i va , s iéndome grato hacer constar
que observó s iempre una e jemplar conducta lo
m i smo en el orden profesional que por su acti­
v idad y celo en bien de la Casa y de los en­
fe rmos, poniéndose de la par te de la Religión,
si , en el per iodo republ icano, se suscitó alguna
cuest ión rel igiosa.

Al Sr. Coca no le tenía t ra tado personalmen­
te, pero le conocía por referencias que hoy me
con f i rman sacerdotes y el Super ior de los Pa­

d r e ; de la Co?iipañía de Jesús que hoy me es­
cr iben en su favor.

Aprovechando esta opo r tun idad le supl ico
también la máxima piedad por D." María Dor-
ca Blanch, Maestra Nacional de V i l amaco lum
(G e r o n a) , condenada a muer te por el T r ibuna l
de Gerona. Es l i l ja de una fami l ia cr ist iana de
V i lamar í (G e r o n a) . Su padre, hombre de dere­
chas, dice que no puede expl icarse cómo su h i ja
haya podido dar mo t i vo para una pena tan gra­
ve, y lo dice l lorando. Y así, con todo el res­
peto para el T r ibuna l Juzgador, acude a la cle­
mencia de su Excelencia el Jefe del Estado, tan­
to más cuanto tiene la seguridad de que su
h i ja corresponderá con su e jemplar conduct^-i la­
borando para el bien de España.

Espero, Excmo. Sr., que se hará cargo de la
mis ión Pastoral que tengo conf iada y de cjue
en lo que esté cíe su parte apoyará el ruego de
este su a f tmo. seguro serv idor y amigo que le
bendice, of reciéndole sus mejores votos ante el
Señor,

[José, Obispo de Gerona]

— 3 —

Gerona, 26 de abr i l de 1939

Año de la V ic tor ia

Excmo. Sr. Vice-Presiclenle del Gobierno Nacio­

nal y M in i s t ro de Asuntos Exter iores.

Burgos

Excmo. Sr.: Recibí con honor y p ro fundo
agradecimiento la carta de fecha 15 de los co­
rr ientes con la que V. E. me comut i icaba que
habían sido conmutadas por Su Excelencia el
Jefe del Estado las penas impuestas a D. Luis
Coco Saperas y a D. María Dorca B land í , i Que
Dios les premie su magní f ico proceder!

Con pena tiie enteré de ciue no había sido
[posible es t imar igual gracia en favor de D. Ra­
fael Bat test in i . Pero estoy convencido de que
algunas veces más altos intereses obl igan a con­
t ra r ia r los nobles sent imientos del corazón a
Cjuiencs t ienen encomendado el régimen del Es­
tado. Ha sido para mí de gran consuelo saber
C|ue el re fer ido señor había muer to con fo r tado
con los auxi l ios de la Religión y resignado a la
vo lun tad d iv ina.

Con esta o p o r t u n i d a d le rei tera el test imo­
nio de su p ro fundo respeto y de sus mejores
votos su a f i m c . seguro serv idor y capellán C]ue
le bendice,

[José, Obispo de Gerona]

IJCl

_ 4 —

Gerona, 7 de Mayo de 1939

Año ele la V ic tor ia

Excmo. Señor Früi icisco Góniez Jordana

Vi ce-Presiden te del Gobierno Nacional

Burgos

Excelentísimo Señor:

Vuestra Excelencia que conoce la naturale­
za de mi sagrada m is ión , no extrañará que de
nuevo acuda a imp lo ra r del magnán imo cora­
zón de Su Excia., el Jefe del Estado, clemencia
en favor de un sacerdote de este Obispado,
Rvdo. D. Juan Fuster Cuyas, que ha sido conde­
nado a muer te por el T r ibuna l M i l i t a r .

Acepto con todo respeto el fallo recaído, aun­
que me ha causado p ro fund ís ima pena, y úni­
camente con án imo de aminorar sus efectos

p ido a V. E. que eleve al General ís imo mi hu­
mi lde y encarecida pet ic ión de la gracia de in­
du l to en favor del expresado sacerdote. En apo­
yo de mi súplica alego que el Rdo. D. Juan Fus­
ter tiene una v is ión rara y extraña de las cosas,
y con seguridad que ello le i ndu jo a equivocar­
se en la conducta que había de seguir du ran te
su estancia en la cárcel y luego, a! ejercer el
cargo de Of ic ia l de la m isma, lo cual c ier tamen­
te que d isminuye la mal ic ia de los actos que se
le a t r ibuyen y, por consiguiente, su responsa­
b i l i dad hacer viable el i t idu l to sol ic i tado.

Me es grato ad jun ta r le , en e! m ismo senti­
do, el voto del Excelentísimo Cabi ldo de esta
Catedral .

Con este mo t i vo se complace en re i terar le
la expresión de su pro funda consideración y
respeto con que es de V. E. a fmo . seguro ser­
v idor que !e bendice «in Domino»,

[José, Obispo de Gerona]

•J02

