

ARQUITECTURA MILITAR DEL S. XX A DÉNIA.

Per Agnès Ferrer i Vicent Ferrer i Hermenegildo

És ben coneguda la necessitat que les persones han tingut de defensar-se. Ja dels primers temps de la Humanitat han existit exemples de defenses fetes pels homes (el Poblal ibèric de Dénia està envoltat de “muralles”, uns amuntegaments de pedres que ens recorden més a un gran marge que no pas a una muralla). En l'evolució de les formes de defensa podem anomenar els forts, muralles, baluards, torres, etc. que de forma disseminada existeixen en els nostres voltants i que s'alçaren per tota la Mediterrània per tal de defensar-nos.

Tota aquesta xarxa de torres i fortaleses complia una missió vertebradora del territori en temps de pau amb la intenció d'exercir una tasca de control sobre aquest en cas de guerra, teixint una malla d'informació que mobilitzara els exèrcits mentre resistia embats de l'adversari.

Durant la Guerra Civil, es van construir una gran quantitat d'elements destinats a la defensa del territori coneguts com a búnkers, blocaos, casamates, nius de metralladores, etc. La nostra ciutat de Dénia no fou aliena a aquest fenomen i prova d'això va ser el conjunt d'edificacions construïdes a la Platja de les Marines (on n'hi havia dos), a El Raset, al colze de l'escollera Nord i al Marge Roig, sumant un total de cinc elements defensius. Malauradament, cap d'aquestes construccions es conserven avui en dia, ja que foren destruïdes no fa més de quinze anys.

En l'actualitat, l'única resta de construcció militar de caràcter defensiu que es conserva és un conjunt corresponent a una plaça d'artilleria. És, alhora, una mostra única d'arquitectura de temps de guerra durant la qual la construcció d'elements o edificis en general es va aturar quasi per complet.

El conjunt està format per quatre elements d'arquitectura militar. El primer d'ells correspon a un búnker amb forma de U que, integrat en el terreny, aprofita la seva forma per a confondre's de cara a l'enemic. És una edificació de formigó amb un sostre d'uns dos metres de grossària. S'hi pot accedir per dos llocs mitjançant les escales existents. El seu interior és un rectangle abovedat amb les parets inclinades amb forma de V. Cal destacar l'existència en un dels seus extrems d'un forat fet en el mateix formigó d'uns 50 x 60 cm. que dona pas a una caverna. És una cambra irregular que no està revestida amb cap tipus de material.

Creiem que, per la seua forma, estava destinat a l'allotjament del personal que es trobava al servei de la peça d'artilleria. Els sis forats que hi ha al sostre amb la funció de ventilar la cambra ens indueixen a pensar que aquesta era la seua finalitat. (Figura 1)


fig.1

Búnker d'allotjament del personal. Podem observar l'intent de destrucció a la dreta de la foto.


Interior del suposat búnker vivenda.

El següent element és una excavació de forma semicircular, de 8 metres de diàmetre i una alçada d'1.60 metres, feta a la part posterior de la muntanya per tal d'estar a cobert del possible foc enemic. A l'igual que l'anterior construcció, aprofita la forma del terreny per a integrar-se i no ser vist. Aquesta construcció és de gran senzillesa i únicament cal destacar la presència de dues petites proteccions d'ús desconegut. La funció d'aquesta instal·lació era la ubicació d'una peça d'artilleria mòbil, molt possiblement un canó. S'ha pogut deduir per la forma que té l'espai, ja que per ser semicircular ens fa pensar que el tipus de peça d'artilleria era mòbil i no fixa, per la manca de qualsevol tipus de piu on es pogués col·locar.


Mostra la plaça on es col·locaria el canó. Les taques de color són restes de camuflatge.


BUNKER DE TELEMETRIA


fig.2

Restes del búnker de telemetria. A l'esquerra està la casamata destruïda. A la dreta, sota les runes, el búnker perfectament camuflat.


La tercera de les construccions és, molt probablement, un búnker de telemetria, element essencial en qualsevol posició d'artilleria. Es troba situat davant del conjunt d'elements anomenats, a una cota lleugerament inferior a la resta i que reposa en un turó. També aprofita el terreny per a camuflar-se i passar desapercebut. S'hi accedeix per mitjà d'unes escales que ens porten a un llarg passadís lleugerament inclinat que desemboca en dues habitacions simètriques. Aquestes habitacions estan dividides per una paret central. Si seguim, ens trobarem amb el que possiblement va ser l'entrada al búnker telemètric, actualment enderrocat. Podem pensar que les cambres estaven destinades a l'emmagatzematge d'armes i protecció de persones. (Figura 2)


Entrada superior del mateix búnker. Totes les portes responen a aquesta tipologia.


Interior del búnker de telemetria, passadís que dona accés a les dues cambres.

Per últim, ens queda la darrera construcció. Si bé des del punt de vista exterior no sembla gaire rellevant, una vegada dins veiem que no és així, perquè es tracta d'un polvorí construït per tal de poder subministrar la munició necessària a la peça d'artilleria.

Aquest conjunt de búnker, polvorí, obeeix en línies generals a un determinat tipus de construcció de caràcter militar de la qual podem destacar l'ús del formigó com a element dominant, reutilitzant la pedra de la pròpia excavació tant en la construcció com en el propi camuflatge. De fet, un d'ells està totalment identificat amb el paisatge i la resta, degut a l'activitat humana, ha perdut part del seu camuflatge. Tots ells tenen grosses parets de 60-80 cm., recobertes per sostres de 2-2'5 metres de grossària. L'ús de la bòveda de canó i de l'arc de mig punt rebaixat és també un element característic del conjunt.


Interior del polvorí. A la dreta, l'aixopluc. A l'esquerra, primera cambra i al fons a l'esquerra, la segona.

Tot aquest conjunt, juntament amb els destruïts nius de metralladora de la Platja de Les Marines i la resta, es van construir en un temps, suposem, molt curt (uns dos o tres anys). No s'ha trobat cap mena de documentació que ens pugui aportar alguna dada rellevant. Imaginem que la seva funció, per la gran dispersió existent entre ells, tenia un caràcter més bé propagandístic, amb ànims d'alçar la moral tant a la tropa com a la població, que útil. Només cal pensar on estaven col·locats per a adonar-nos de la seva inutilitat en cas d'atac real. Per aquest motiu, també pensem que el seu objectiu era més bé per a divisar possibles moviments militars i traslladar els esdeveniments als centres d'operacions per tal de prendre allà la decisió més correcta. Hi ha molts dubtes sobre si realment s'utilitzaren alguna vegada o no, ja que existeixen moltes versions contradictòries.

Hi ha construccions ben integrades normalment al medi ambient i encara moltes més estan abandonades i en veritable procés de deteriorament. La ubicació d'aquestes, moltes vegades escampades per la costa, com en el cas de Dénia, que va fer que desaparegueren totes les platges, o en relleus destacats de l'orografia, fa que es convertesquen en fites significatives, i li donen una personalitat que de vegades tendeix a camuflar-se amb el medi. Darrerament s'han conservat construccions defensives d'èpoques molt anteriors, i ara seria l'hora adequada per fer el mateix amb aquest conjunt que, encara que és més actual, no ha perdut l'interès històric, ja que és una mostra d'arquitectura militar del segle XX.

Encara que la finalitat teòrica era la de defensar o destruir, no per això ens hem d'oblidar que "aquests elements perpetuen el record i commemoren l'esdeveniment. Aquestes architectures no pertanyen a cap avantguarda artística ni a cap modernitat i, al no comptar amb una autoria reconeguda, queden òrfenes. Sols pertanyen a la història comuna, a la nostra història. Perquè no es torne a repetir. Això, pot ser, interesse un poc".¹

1. Martínez i Medina, Andreu. "Les architectures de la guerra". Revista de Festes de Santa Pola, 2000.

Bibliografia

Enciclopèdia Espasa Calpe

Gran Enciclopèdia Catalana. Ed. GEC, Barcelona, 1976

Martínez Medina, Andreu: "Les architectures de la guerra".

Revista de Festes de Santa Pola, 2000