

ALBINYANA 1930-1940

RESUM

Aquesta és la història d'un malson, que durà dos anys i portà cua, en un poble humil del Penedès. Majorment s'ha construït amb notícies orals que hem aplegat de diverses fonts al llarg dels anys.

ABSTRACT

This is the story of a nightmare that lasted two years and had deep effects on a humble village in the Penedès Area. The story has mainly been built upon oral-transmitted news that we have collected from various sources through time.

EXPLICACIÓ

El període comprès entre els anys de l'epígraf correspon principalment a una cruenta i inútil guerra fratricida. La història d'aquest interval, a Albinyana, és molt senzilla, sense gaires complicacions. De fet, però, la tibantor que motivà l'esclat bèl·lic venia de més lluny i perdurà uns quants anys més. Per això iniciem el treball remuntant-nos al 1930 i l'acabem entrada la dècada dels anys quaranta.

DEL 1930 AL 1936

El cens de 31/12/1930 dona a Albinyana una població de 797 habitants, que es desglossa així:

Nucli	Cases habitades	Habitants		- 14 anys	Total habitants
		Homes	Dones		
Albinyana	128	253	265	117 (22'58%)	518
Les Peces	53	122	118	72 (30'00%)	240
Masies Torrent	9	23	16	11 (28'20%)	39
TOTAL	190	398	399	200 (25'08%)	797

En començar l'any 1930 és alcalde Isidre Arans Vidal, el qual plega al febrer següent i és substituït per Antoni Casellas Gustantí.

El 14 d'abril del 1931 és proclamada la República, la qual cosa suposa un canvi al consistori: Joan Nin Casellas és el nou alcalde, Joan Navarro Coll, primer tinent i Joan Nin Ràfons, segon. S'adreça un telegrama d'adhesió al president de la República i es compra una bandera republicana

i després es traslladà al Vendrell. Pujava, però, cada dia en tartana i feia les visites domiciliàries als malalts que prèviament s'havien apuntat a una llista: hom diu que visitava només els de dretes i que els d'esquerres es van esborrar de la "igual", i quan pujava li feien esquellots.

El mestre Jaume Seró fou substituït el 1935 per Fernando Serrano Alentorn, nascut el 1910 a Llanera de Ranes, València; era mestre dels nens i feia classe al carrer Bonastre, al costat de cal Llogari.

El lloc de la "senyora Ramona" fou ocupat el 1934 per Carme Robert, de Valls, soltera, nascuda el 1914; s'hostatjava a casa de la família Casellas-Martorell, del carrer Bonastre; feia classe a les nenes a cal Janet.

A les Peces es mantenia la mestra Rojo.

La rectoria d'Albinyana fou regida tot aquest temps per mossèn Pere Sala; les persones grans el recorden passejant lentament pel terrat del pont que uneix la rectoria amb el campanar. Tothom l'ha qualificat de bona persona. Un dia de tardor (potser del 1934) uns forasters feien un míting des del balcó de l'Ajuntament; el rector, que celebrava llavors novenari, instigat, sembla, pel predicador, els va interrompre des del balcó de la rectoria: "El que heu de predicar és el bé de les persones i no la desunió." Una dona del grup li replicà: "Nosaltres prediquem el que sentim."

Els rectors de les Peces, en canvi, se succeïen ràpidament: el 1932 ocupà el lloc de mossèn Roca el prevere Alexandre Gallemí; el 1934 apareix Joan Bosch i al gener del 1936 trobem Melcior Pelegrí Palou, nascut a Barcelona el 1896.

Continuen les picabaralles entre Albinyana i les Peces, iniciades fa anys; aquest darrer nucli ha assolit ja la categoria de "submunicipi" i pretén la total separació. El 1934 n'és president Pere Sonet Riambau i vocal primer Antoni Marlès Mañé. Amb la guerra la cosa s'anirà esllanguint: el llibre de Caixa d'aquest ens municipal acaba al febrer del 1938; l'any 1937 els ingressos pugen 985'55 pessetes i les despeses 1.049.

LES ELECCIONS DEL 1933

El 19 de novembre d'aquest any se celebren eleccions legislatives. A Albinyana obté majoria l'Esquerra Republicana, amb un 70% dels vots, percentatge molt similar al total de la comarca del Baix Penedès.

El cens electoral, rectificat, suma 482 electors: 239 homes i 243 dones; d'aquest total, 265 saben llegir i escriure, i 217 no en saben.

A la "profesión, oficio u ocupación" consta "Labores" a totes les dones i "Labrador" als homes, tret dels següents: quinze propietaris; cinc comerciants; tres paletes (Josep Marlès Jané i son fill Antoni Marlès Mañé, de les Peces, i Joan Vidal Benach, d'Albinyana); tres mestres (Ramona Miquel, Jaume Seró i Cristina Rojo, ja esmentats); a més, consta com a mestre Joan Sonet Riambau,

de les Masies del Torrent; dos forners (Josep Cañellas Biosca, a Albinyana, i Joan Rovira Casellas, a les Peces); dos barbers (Raimon Cañellas Garriga, al carrer Bonastre, i Joan Ribas Jové al carrer Quintanes); un capellà (Pere Sala; en aquest moment no en consta cap a les Peces); un “empleado” (Enric Rull Mata, del carrer Nou); un fuster (Gregori Jané Rovira, de les Peces); un jutge municipal (Joan Miró Nin, al carrer Quintanes); un metge (Alfredo Simón); un “peón caminero” (Antoni Vidal Garrofé, al carrer del Pou, de les Peces); un ramader (Pere Batlle Gros, al carrer Major d’Albinyana); un sastre (Casimir Navarro Coll, al carrer Major de les Peces); un viatjant (Joan Pujadas Palau, al carrer Nou); un xofer (Joan Balust).

ELS PRIMERS DIES DE GUERRA

Algunes persones d’Albinyana s’assabentaren del començament de la guerra per la ràdio. La majoria, però, no entenia gaire el que estava passant, i els que anaven i venien del Vendrell portaven notícies, escampaven rumors que havien recollit i es feien eco del que deien les autoritats republicanes. Des de l’altura del poble es feien fumejar les esglésies dels pobles del voltant. Aviat es conegué que capellans i gent de dreta havia estat morta per grups armats.

El 18 de juliol del 1936 es constitueix el “Comitè Popular Revolucionari Antifeixista”, del qual és president August Saperas, que ocupa també l’Alcaldia. Altres càrrecs són: Josep Miró Nin, jutge municipal, el qual és vicepresident; els vocals són: Josep Canals Albà, Josep Cañellas Mas, Josep Figueras Cañellas, Ramon Ribas Berga, Bartomeu Casellas Saperas; secretari, Josep Bailina.

El dia 22, a les 9 del vespre, pugen per la carretera cinc o sis automòbils. Les famílies de la Canal, que eren a la fresca, van veure els llums. Els vehicles es deturen i llurs ocupants, armats amb fusells i pistoles, avancen pels carrers de Bonastre, Quintanes i Major. Criden, colpegen les portes i manen que alcin les persianes. “Ha esclatat la guerra!”

Mossèn Pere, que havia sentit parlar de l’assassinat de molts sacerdots, es negava a marxar del poble. Quan algú l’aconsellava que se n’anés, responia: “Per què? No he fet res!” Per si de cas, s’amagà a cal Magí, a la plaça Major.

Sembla que els forasters recriminaven als del poble que les esglésies romanguessin intactes, i van manifestar el seu propòsit de cremar-les, ja que no ho havien fet els albinyanencs. L’agutzil, que era en Pau de la Canal, va fer un pregó manant que els homes acudissin a la plaça de l’Ajuntament i anessin a desembarassar l’església. Pretenien treure les imatges i els estris i cremar-ho tot al Sagrat, respectant així el temple. La gent, però, no va comparèixer. Molts havien fugit de casa i guaitaven els fets des dels camps circumdants.

Entre els forasters hi anava una dona, que es mostrava molt cridanera; alguns diuen que era la que sostingué la polèmica amb el rector; era menuda i anava amb un revòlver a la mà. Un home, amb el tors nu, duia una tovallola al voltant del coll. El grup va treure a l’exterior cadires, altars, imatges, el confessionari, objectes de culte... Al Sagrat, llavors, hi havia només dos arbres en un extrem i ofería un ample espai. Duïen llaunes de gasolina i van ruixar les portes i l’interior del temple.


La plaça Major d'Albinyana rebé el nom d'un marquès el 1917 i, aprofitant la mateixa plaça, el de la República el 1931. Després tornà a ser, com sempre, la plaça Major.

Es produí una immensa flamarada. A cal Màrtir, al veí carrer de la plaça Vella, tenien les golfes plenes de palla i van tancar les obertures amb postissos.

L'església cremà tota la nit. Era una pira gegantina i la llengua de foc pujava, com per una xemeneia, per l'ull del campanar. Encès el cor, la trona i les bigues, l'antiguíssima volta s'ensorrà entre inacabables espetecs. Desaparegueren calzes, patenes i altres joies i, entre les imatges, una Mare de Déu del Roser del 1582.

Quan els milicians se n'anaven foren assabentats de l'amagatall del rector, i que el refugi tenia dues portes. De primer, els de cal Magí negaven que aixopluguessin el capellà. Amenaçaren de prendre en el seu lloc el cap de casa, Carles Juncosa. Mossèn Pere comparegué, llavors, sortint d'entre la palla.

El baixen pel carrer de Bonastre, maltractant-lo, a punta de pistola. Aconseguit el seu doble propòsit, els vehicles abandonen Albinyana. En ser al retomb del Mundet, més avall del raval de la Torreta, maten el rector i el llencen fora de l'automòbil. Des de la Canal senten perfectament els trets. "Quan marxem, tiren *tiros!*", comenta ingènuament la mestressa de ca l'Ermità.

Els components del Comitè s'arriben al lloc del crim. El cos del sacerdot és posat en una escala a manera de baiard i dut al cementiri. La família és avisada del fet.

Al Registre de Defuncions consta així aquesta mort: "... hijo de Juan Sala Miquel i Carolina Cabra Ginesta, cura... habiendo fallecido en la carretera que sale de este pueblo... el 22 de julio de 1936, a las 22 horas, a consecuencia de herida por arma de fuego..."

L'endemà l'església d'Albinyana encara fumejava i hi van muntar guàrdia. Finalment, per impedir el pas i evitar que algú prengués mal, la porta fou tapiada amb un envà, deixant-hi una mena de finestreta. Quan els infants dels carrers immediats anaven a cercar aigua a la font del Castellot –car llavors no n'hi havia a cap casa del poble– guaitaven temerosos aquell rectangle negre.

El 23 de juliol gent forastera, potser els mateixos del dia abans, buiden l'església de les Peces i fan una foguera a l'exterior. Mossèn Melcior fuig, esverat, passa alguns dies tombant per les muntanyes properes i patint set i gana. Hom explica que fins i tot arribà a beure's els propis orins. Sembla que arribà a l'ermita, on vivia el vell Zep, i des d'allí van sentir els trets que ocasionaren la mort de mossèn Pere. Proseguí el camí, arribà al coll d'en Benet i reposà en un munt de garbes; era terreny de l'August, que descobrí aquell hoste insospitat. "Sóc home mort", diuen que exclamà el capellà en reconèixer l'alcalde. "Jo us salvaré. No tingueu por", va dir aquest.

Sota la protecció del Comitè local fou amagat en una masia i li van proporcionar menjar i beure. Uns dies després, vestit de pagès, amb sarró, fou acompanyat per Joan Nin Casellas a l'estació de Sant Vicenç, on agafà el tren de Barcelona.

Arribà el torn de l'ermita de Sant Antoni de Pàdua, potser el dia 28. En veure que l'edifici romania intacte, es produeixen amenaces perquè els albinyanencs mateixos el cremin. Aquests

treuen alguns estris a la placeta del davant i hi calen foc. Desapareix, així, entre altres coses, el valuós retaule fet el 1737 per Josep Masalvà, escultor d'Igualada.

QUI DIA PASSA, ANYS EMPENY

Les primeres setmanes de guerra el Comitè local adopta algunes mesures, com és ara ordenar que Joan Balust posi a disposició del Comitè el camió de la seva propietat i recomanant-li que s'abstingui d'efectuar cap viatge; el mateix amb el paleta Joan Vidal Benach, amb la moto, "únic mitjà ràpid de comunicació que hi ha en aquest poble"; cessament d'Antoni Mata Cabayol en el càrrec de dipositari dels cabals de l'Ajuntament, "per considerar-lo d'ideologia contrària als partits que integren el Front Popular" i que és substituït interinament per Joan Ribas Jover; Salvador Cañellas és designat cap de les Milícies Ciutadanes Antifeixistes del poble i s'ha d'encarregar de la seva organització...

Vingué un nou metge, Joan Mateu Tubella, que feia de mestre i en ocasions actuava de secretari de l'Ajuntament; a l'agost del 1936 apareix anunciat al *Baix Penedès* i viu al Vendrell, al carrer de l'Estrella núm. 18; el trobem a Albinyana fins al setembre del 1938. Tenia un cavall negre, que utilitzava per fer les visites a les Peces i a les Masies del Torrent. No tenia família i vivia a dispesa; per alimentar el cavall els alumnes li duïen fonoll, i ell els donava un ral. Després passà al Pla de Manlleu.

El mestre titular, Fernando Serrano, feia classe a ca l'Americano, finca que havia estat confiscada. Era escola mixta; els petits al pis de dalt i els grans als baixos.

Al terme, passada la intromissió de les patrulles forasteres, hi ha quietud. El Comitè instal·la un guàrdia a la Torreta, on ara hi ha els col·legis; en aquella època s'hi alçava una esponentosa figuera, de cal Xaconín. Els seus components anaven uniformats, duïen gorra i fusell i eren nomenats per l'Ajuntament. Gent aliena s'arribava a Albinyana amb llistes de persones que calia "depurar". Els sentinelles els barraven el pas i deien que ells tenien ja "sota control" tots els sospitosos.

El Comitè confisca els boscos anomenats Magre, Marian, Riera, Fondo del Moro i Font d'Embordà, i també intervé en els d'Escansa, Clot de Bou, Quadrell, Fondo Fosc, Arnes i Masquerosa. Passen també a ser "patrimoni del poble" les dues rectories, ca l'Americano (que serà escola), cal Carner (per a local dels pagesos), cal Magre (per a magatzem), el mas del Magre (caserna de les Milícies locals) i ca la senyora Maria, a la Canal.

A mitjan octubre de 1936 és elegit alcalde Josep Marlès Figueras, alcalde segon Raimon Casellas Garriga, i consellers Joan Güell Jané, Josep Canals Albà, Josep Rimbau Palau i August Saperas.

DOS PERSONATGES

Batlle d'Albinyana i president del Comitè fou, des del començament de la guerra, August Saperas i Rovira, dit "Augustu". Nascut a l'agost de 1892, a la casa dita de cal Maginet del carrer Quintanes, fill de Joan i de Maria, es va casar amb Maria Palau Cañellas, dita "Magineta", i tingueren dos fills: Teresa i Joan. Al cens del 1930 consta que el matrimoni no sap llegir ni escriure. En esclatar la guerra, l'August ronda els 44 anys. La seva actuació, segons veu de veïns d'idees contraposades, fou molt bona. Actuà amb energia i tacte i mantingué el poble en pau, evitant, dins el possible, la intromissió d'exaltats forans, i apaivagant els ànims interns, que no costava gens d'encendre, considerant la divisió política de la població local.

Tingué l'encert, o la sort, de comptar amb un secretari excepcional, Josep Bailina i Sivila, nascut a Sampedor al gener del 1911. Aquest jove –tenia 25 anys en esclatar la guerra– havia fet d'escrivent a Barcelona i es llicencià en Administració pública a l'Escola de la Generalitat. Exercí de secretari en alguns ajuntaments i arribà a Albinyana, com a secretari interí, al març del 1936. A la caixa de la Casa de la Vila hi havia, llavors, 424'73 pessetes. El seu pare fou mort pels de la FAI al setembre de 1936, a Sampedor. Bailina era oficial de complement d'Intendència i, a més de secretari d'Albinyana, tenia càrrec a la delegació de proveïments del Baix Penedès. Al municipi mai no va faltar menjar ni per a les persones ni per als animals. Era espavilat i intel·ligent. Fou, en certa manera, un home providencial, mà esquerra, assessor i amic d'August Saperas.


August Saperas i Rovira (1892-1967).

ELS FETS DEL 19 D'OCTUBRE DE 1937

El nunci avisà per les cantonades que la gent havia de passar per la Casa de la Vila a recollir les targetes de racionament; era necessari que, prèviament, s'haguessin pagat determinades taxes municipals. En Salvador Casellas Garriga, de cal Bacaranu, al carrer de les Eures, casat amb Dolors Nin Vives, hi envià el seu fill, dit també Salvador, de 16 anys. Després de fer el noi la cua corresponent, que arribava fins al carrer, li diuen que comparegui el pare. Aquest es proveeix de pistola i ganivet i acut a l'Ajuntament. S'obre pas a cops de colze, escales amunt, entre les protestes de la gent. Quan arriba davant de les autoritats dispara contra el regidor Josep Canals Albà, de 36 anys. El fereix al cap i al ventre. Té una forta hemorràgia, el traslladen al Vendrell i mor l'endemà. Se celebra un solemne enterrament, amb marxes interpretades per músics del Vendrell. El taüt fou cobert amb la bandera de la CNT, es van pronunciar discursos polítics i van sonar crits de "No passaran!"

Una altra bala de l'agressor penetrà per un ull de l'August, però salvà la vida.

El secretari Bailina fou seguidament escomès per l'agressor i en la batussa aquest perdé el revòlver. Aquest l'atacà llavors amb un ganivet i li produí dues ferides a l'esquena, malgrat vestir una caçadora de pell. Perdé força sang, i arrossegà la cicatriu de les ganivetades tota la seva vida.

En Salvador Cañellas abandonà el local entre l'astorament del personal que feia cua, que havia sentit els trets i la cridòria. Quan l'autoritat provà de detenir-lo, havia fugit del poble. Als dos dies es presentà al Vendrell i fou traslladat a la presó de Tarragona, on passà tota la guerra.

A conseqüència d'aquest incident, August Saperas deixà els càrrecs que tenia. És escollit nou alcalde Joan Nin Ràfols, que té llavors 48 anys, casat amb Dolors Urgell Pros, residents al carrer de Montserrat i pares de set fills.

El secretari Bailina s'incorpora a l'exèrcit republicà, ascendeix a tinent i és ferit a les barres a la batalla de l'Ebre.

La data exacta d'aquests fets era una mica insegura. A l'anotació municipal de la mort d'en Josep Canals, d'"hemorràgia cerebral" al seu domicili, no hi consta aquest essencial requisit. Diu, només, que morí el 20 d'octubre, a les 7 de la tarda. I si bé hi surten anotats Josep Miró Nin, jutge municipal, i Joan Mestre, secretari, la inscripció és signada únicament per Dolors Canals, germana del difunt, i practicada "en virtud de declaración" d'ella mateixa. D'altra banda, Bailina signa per darrer cop, al llibre de Defuncions, el 20 d'octubre del 1937, que fóra l'endemà dels fets ressenyats.

ALBINYANA 1938

Amb data d'1 de desembre de 1938 es practica un cens, que dóna aquest resultat:

	Homes	Dones	Total	Cases hats.
Albinyana	229	249	478	119
Les Peces	112	120	232	58
Masies T.	15	18	33	7
TOTAL	356	387	743	184

En comparació amb el cens del 1930 es registra una disminució en tots els grups: -6 cases habitades, -42 homes, -12 dones, -54 habitants en total. S'arrossega una llarga davallada, que donarà 639 habitants el 1940 i 551 el 1950 i que reeixirà lentament en anys posteriors.

En aquest cens apareixen els mestres Carme Robert i Fernando Serrano, i a les Peces, Cristina L. Rojo.

Les rectories no tenen capellà. A la d'Albinyana, hi consta, però, la majordoma (diu: "sirvienta"), Carme Juncosa Casellas, soltera, que té llavors 45 anys.

ELS REFUGIATS

A mesura que transcorren els mesos i perden terreny les forces republicanes, són evacuades algunes ciutats i les dones i criatures traslladades a zones de reraguarda. A Albinyana arriben també aquests fugitius, procedents del nord i del centre, a les darreries del 1936 i mesos següents, i són aixoplugats a cases tancades o abandonades per llurs propietaris: a cal Magre, del carrer de l'Església, on ara hi ha la plaça de Sant Antoni; a cal Llogari, al carrer Bonastre; a ca l'Americano i a cal Benacó, al carrer Nou; a la Canal i a la rectoria de les Peces.

Consta, per exemple, que el 30/XI/37 mor el nen Santos Muñoz, de quatre mesos, de Villaverde Alto (Madrid). Al febrer del 1937 arriba Àngel Ollero, de Magan de la Sagra (Toledo), carregat amb dona, set fills i un nét. El 30 d'octubre d'aquest any neix una nena, filla dels refugiats Ricardo Ormachea i Maria Nutini, que rep el nom de Llibertària.

Els hostatjats a Albinyana es reunien al vespre a l'abeurador que hi havia a la part alta del Sagrat, i cantaven cançons de la seva terra. Alguna gent del poble féu amistat amb aquells forasters i després, a l'hora de la depuració, es van servir aquestes coneixences com a aval de bona conducta. La refugiada Àngels Ortega Rodríguez tenia franquesa amb els estadants de cal Ros d'Albinyana; en una ocasió, a aquests se'ls morí una lloca i l'anaven a llençar; la família basca, en assabentar-se'n, la demanà i se la va cruspír rostida.

L'estada d'aquesta gent durà uns divuit mesos. Acabada la guerra, es demanà informació d'algunes refugiades: el Govern Civil de Biscaia, de l'esmentada Ortega, de 34 anys, i de la seva mare, Rita Rodríguez Pastor, de 65; de Dionisia Martínez Estiváñez, de 63 anys, natural d'Unzá (Àlaba); d'Andrea Fernández López, de 59 anys; d'Eufèmia Serna Martínez, de 30...

LES ACABALLES

En la seva retirada, les tropes republicanes es repleguen pel Penedès. A mitjan gener del 1939 va fer acte de presència a Albinyana un grup de l'exèrcit, que provava d'instal·lar fil telefònic entre aquest poble i Bonastre.

La gent comentava que aquelles forces volien establir una línia defensiva a les muntanyes que tanquen el terme per ponent i per migdia. Dotzenes de camions es van detenir al carrer Bonastre, de la Sala en avall, i s'allargaven per la carretera fins al capdavall del carrer Quintanes. Tapaven els vehicles amb branques de pi, que tallaven dels boscos, per camuflar-los. El local de la Societat s'havia convertit en una mena de taller. Aquests camions barraven el pas dels carros, i els pagesos que retornaven al poble pel camí de Bonastre s'havien de desviar, a l'alçada de ca la Bernarda, fer un tomb per les vinyes i aconseguir després la part baixa del carrer Quintanes.

Se sentien canonades llunyanes, i els soldats encara traginaven rotllos de fi i treballaven al taller. El camp d'aviació instal·lat a Santa Oliva era ple d'avions i, des d'Albinyana es podien distingir els freqüents bombardejos. Molts infants del poble duien, penjada al coll amb un cordill, una fusta per prevenir l'espetec de probables bombes.

El terme havia estat bombardejat. Tres bombes van caure, el 19 de gener, pels voltants del camí de Bonastre, prop del mas de l'Olivé; una entre el camí i el marge d'una parada, una altra al mig d'una parada rodona, i la tercera davant de la pallissa. En Salvador Cañellas Ribas, com que eren terres de la seva propietat, va tapar els clots. També van caure un seguit de bombes a la serra de la Masquerosa.

Els oficials republicans volien despenjar les campanes, que romanien al seu lloc. L'alcalde, Joan Nin Ràfols, intercedí i els va convèncer que no ho fessin, car –al·legà– tocaven les hores del rellotge i, sense campanes, al poble semblarien bèsties.

El comandament d'aquestes tropes republicanes s'havia establert a ca l'Americano. Fins allí arribà la notícia que en una habitació de l'Ajuntament hi havia amagats objectes de l'església. Els van trobar, i el batlle, Joan Nin, fou citat a comparèixer a ca l'Americano per fer-li judici. Mentre els caps discutien el destí del presumpte culpable, aquest baixà l'escala, saludà puny enlaire els sentinelles i s'amagà a cal Rei, de la plaça Major, entre un munt de redoltes. En cercar el fugitiu a casa seva, la muller –que desconeixia el refugi del marit– al·legà: “Vosaltres us l'heu endut; aquí no hi és!”

Els camions van abandonar Albinyana camí de la frontera i restaren només tropes d'infanteria. Circulaven consignes: “Heu de dir: ¡Arriba España!” Un soldat va dinar a cal Màrtir, es menjà dos plats de sopa i els explicà com actuaven els nacionals en entrar als pobles i què havia de fer la gent.

MORTS A L'ERMITA DE SANT ANTONI

El “parte” de guerra dels “nacionals”, del 20/1/1939, deia: “Ha continuado en Cataluña el victorioso avance de nuestras tropas, que en el día de hoy y hasta media tarde habían ocupado... Bisbal del Panadés, Creixell y las importantes posiciones de... Ermita de San Antón... Ampliación del parte anticipado.– En el importante parte de hoy en Cataluña, además de los pueblos y posiciones mencionados... han sido conquistados y rebasados... los pueblos de Llorens, San Jaime dels Domenys, Torregrasa [sic], Paolet [sic]... San Vicente de Calders, San Salvador, Calafell, Albiñana, Santa Oliva, la importante ciudad de Vendrell...”

El “parte” republicà del mateix dia informava: “... El enemigo consiguió adelantar sus líneas en los sectores de Calaf, Pontons y Vendrell...”

L'ermita de “San Antón” que abans hem trobat no és altra que la de Sant Antoni d'Albinyana. Allí vivien, miseriosament, l'ermità, Josep Sanahuja Vidal, dit “Zep”, nascut el 1867, i un fill, Joan Sanahuja Miró, nat el 1901; els altres fills, en nombre de sis, havien cercat feina en diferents indrets.

La nit del 19 al 20 de gener del 1939, venint de ponent, arriben a l'ermita els moros de l'exèrcit “nacional”. Sembla que havien donat alberg a un soldat republicà desertor que, en fer acte de presència els intrusos, surt, diuen, uniformat, braços enlaire, juntament amb el fill de l'ermità. “¡Son rojos!”, criden els moros, i maten a trets els dos joves. Aquella nit les altures d'Albinyana eren ja ocupades pels “nacionals”, i en Zep, que tenia 72 anys, la passà plorant davant dels dos cadàvers.

L'ENTRADA A ALBINYANA

El matí del dia 20, una trentena de soldats republicans s'asseien al Sagrat per menjar davant de ca la Marina, on els subministraven oli. En aquest punt, d'onze a dotze del migdia, de la banda de l'ermita davallen cridant i disparant els atacants. Baixen per la Costa i la Canal. En aquest raval, el pare de la Guillerma Urgell aconsellà que obrissin les portes de les cases; ella calçava unes espartenyas molt trencades i un moro n'hi va donar unes de noves. Els republicans fugen cridant, els uns Davallada avall; els altres bronzint pels carrers de la plaça Vella i de l'Església, i altres saltant pels horts.

Darrera dels moros seguien altres forces. L'alcalde Nin es presenta als oficials que comanen les tropes, els quals s'estranyen d'aquesta insòlita acció. “No he fet cap mal a ningú”, deia, en castellà.

Els moros duïen un ramat de bens de qui sap on, i les cabres que en Perutxo tenia a l'era. A l'abeurador del Sagrat, com que era migdia, una trentena de moros van matar dues o tres cabres i algunes gallines; les gallines, les plomaven i se les menjaven crues. Trucaven a les cases i deien a la gent que havia d'alçar el braç; altrament els matarien. Els homes del poble, que s'havien amagat –a can Sogues n'hi havia un bon grapat–, començaren a treure el nas.

Entren els moros a la botiga de ca la Juanita –Joana Garriga Delgado, 1898-1987– cridant: “¿Dónde está el ama?” Cerquen “rojos” darrera del taulell i al pis, ens comentà la citada senyora. “Feien por; la suor els regalimava galtes avall, encara que fos al gener.” Ella cridava, plorant: “¡Viva Franco!”

Van prendre el cavall de cal Salvat; al ruc de cal Bacaranu li cridaven: “¡Rojo, rojo!” Treuen porcs de can Llogari. En saltar un marge davant de ca l'Esquelló, a un moro li va caure un punyal corbat, que a la casa van recollir.

Però la mortaldat fou forta a l'oest i migdia del terme, on les tropes que baixaven per la Serra, per l'Escansa i pel Pla del Quadrell feien foc –fins i tot amb morters– a mansalva contra les forces en desbandada.

Hi hagué una escampadissa de republicans morts, en nombre d'una cinquantena. Un capità dels atacants els volia cremar, però l'Ajuntament els féu saber que al poble hi havia dos cementiris i, a més, el de les Peces. Els albinyanencs van fer una rasa al cementiri vell, des de la porta enllà, a uns dos metres del marge, i allí els van enterrar.

Els carregaven als carros del poble –cal Janetó, cal Vicentu...– que arrossegaven cavalls i matxos. Posaven postissos al carros per ampliar-ne la cabuda, i tot era ple: sortia un braç, una cama, amb els sotrats es gronxaven sinistrament. En Jepet del Rello, en veure que eren en bon estat, demanà les sabates d'un cadàver que anaven a sebollir, i les hi donaren.

Després de temps encara sortí un mort al Clot de Bou, amb el fusell; van amagar l'arma a la soca d'un arbre, però al cap d'un temps ja no hi era. A la pallissa de cal Màrtir, a les Arnes, s'hi van trobar tres morts, un dels quals portava una llibreteta amb dades. Pel terme trobaven mantes, plats, armes; alguns ho amagaven, però l'Ajuntament tenia ordre de lliurar l'armament a la guàrdia civil del Vendrell. A la pallissa d'en Pau Mata hi havia tres rastelleres de plats amb una sanefa molt vistosa; quan al cap d'uns dies van acudir a prendre'n uns quants, ja no n'hi havia ni un.

El llibre d'actes de l'Ajuntament, amb data de 22 de gener de 1939, “III Año Triunfal” –en anotació on consta el segell de les quatre barres rodejat pel text “Consell Municipal d'Albinyana”–, s'hi llegeix: “El Señor Teniente de la Guardia Civil en nombre del Exmo. Sr. General Jefe del Cuerpo de Ejército Marroquí nombró la Comisión Gestora de esta localidad formándola los siguientes señores: Alcalde Presidente, Juan Nin Casellas; concejales Juan Casellas Mata, José Ribas Jové, Antonio Mata Cabayol, Raimundo Sagalá Casellas; secretario, Antonio Solá Gener. Estos nombramientos tienen carácter provisional... Los mencionados señores juran, por su honor, desempeñar fielmente sus respectivas funciones con celo, austeridad y energía, inspirándose en las normas de la España Nacional y del Generalísimo Franco nuestro Glorioso Caudillo...”

LA POSTGUERRA

Acabada la guerra tot torna a revifar. L'Ajuntament rep la llista dels que han de ser detinguts; dues camionetes es paren a la carretera, els carreguen i són traslladats al Vendrell i Tarragona, i posteriorment a altres indrets. Retorna gent que s'havia fet fonedissa.

Són sotmesos a consell de guerra, a Tarragona, al juny del 1939:

- Salvador Cañellas Garriga (executat el 19/10/1939).
- Josep Cañellas Mas, carrer Major, Albinyana, nascut el 1902.
- Josep Casellas Nin, ca l'Olivé, carrer Nou, Alb, nascut el 1886.
- Josep Figueras Cañellas, cal Vicenç del Figueras, carrer Nou, Alb, nascut el 1904. Cuéllar.
- Casimir Jané Bricollé (executat el 19/10/1939).
- Joan Mercader Ribas, cal Puterras, nascut el 1897. Belchite.
- Joan Riambau Cañellas, carrer Major, Alb, nascut el 1896.
- Joan Ribas Jové, carrer Quintanes, nascut el 1899, barber. Orduña.
- August Saperas Rovira, cal Magí, carrer Quintanes. Cuéllar.

Els condemnats i no executats encara eren presoners el 1946 i, a més:

- Antoni Cañellas Flotats, cal Quadrell, Plaça, les Peces, nascut el 1878.
- Ramon Casellas Garriga, Cal Pau de la Canal, carrer Bonastre, nascut el 1901. Astorga.
- Bartomeu Casellas Saperas, ca l'Esquelló, nascut el 1894. Cuéllar.
- Joan Casellas Navarro, cal Gabriel del Magí, nascut el 1878. Belchite.
- Joan Miró Mañé, cal Maginet, Masies del Torrent, nascut el 1875.

Salvador Cañellas Garriga, implicat en els fets d'octubre de 1937, fou posat en llibertat en entrar els "nacionals"; al cap de poc temps, aquests el detenen altra vegada i el maten a Tarragona el 19/10/1939; tenia 47 anys. El mateix dia i al mateix lloc és mort també Casimir Jané Bricollé, de 39 anys, fill d'Albinyana, casat, que era comerciant al Vendrell.

En Joan Saperas Cañellas i en Pau Güell Güixens, que s'ensopegaren fent el servei a Mallorca i al Marroc, respectivament, i als quals tocà servir al costat dels guanyadors, retornaren amb el cobejat i valuós qualificatiu d'excombatents del "Glorioso Ejército Nacional".

L'August Saperas, "Magí", és condemnat a mort. Mentre és a la presó s'adona que li surt una dent al paladar. Ell no para de burxar durant alguns dies; la dent és la bala que li va entrar per l'ull. Mossèn Melcior, que li devia la vida, intercedeix per ell. Finalment, és posat en llibertat. Morí a Albinyana el 7/4/1967, als 74 anys.

El secretari Bailina va a parar als camps de concentració francesos. Lluita contra els alemanys a la Guerra Mundial i el 1941 és deportat al camp de Mathausen (Àustria), d'on és alliberat el 1945, en acabar la guerra. El 1946 s'instal·la a París, on presidí el Casal de Catalunya. El 20/12/1952 es va casar, a París, amb Pilar Casellas Ribas, de la casa d'Albinyana on s'havia hostatjat; ell li portava 14 anys. No van tenir descendència. Morí a la capital de França el 12/12/1984, als 73 anys.

Al mateix camp de Mathausen morí, el 5/11/1941, l'albinyanenc Josep Riambau Figueras,

de 47 anys; havia viscut a la casa de la Canal dita cal Fesol, i la família abandonà el poble en tombar el segle.

Es demana permís al Govern Civil de Tarragona per inaugurar l'ermita de sant Antoni, “la cual dejaron medio destruida los rojos y en la actualidad casi reconstruida”. L'acte es va fer el dia del sant, 13/6/1939. Hi ha solemne ofici, processó i ball. El nou altar fou pagat per Anton i Pau Juncosa, de can Sogues; sufragà la imatge en Quic, del Vendrell. Celebrà la missa mossèn Sebastià Rossell Vallès, del Vendrell, vinculat a les Masies del Torrent, ja que a Albinyana no hi havia capella. La processó –expliquen– entrava a l'ermita i la gent encara sortia del poble. Per aplanar l'era es va utilitzar un corró, que encara hi és, i es va regar el terra. Hi hagué ballets i, a la tarda, ball.

L'església fou reconstruïda. Els homes hi posaven el treball i els carros que calia, tot sense cobrar. L'Ajuntament feia una llista de les dones que no anaven a missa; a aquestes els tallaven els cabells i a altres les obligaven a netejar l'església.

Pel febrer del 1939 passa uns dies a Albinyana mossèn Melcior i el dia 26 bateja a la rectoria onze infants nascuts durant la guerra, i dos més el 5 de març. Tota aquesta colla de nous cristians, però, són anotats al llibre rectoral per mossèn Lluís Malaret, que cessà a les darreries del 1943. També al llibre de les Peces mossèn Lluís anota sis batejos fets pel prevere Sebastià Rossell el 15/2/39. El mateix dia contrauen matrimoni eclesiàstic els pares de dos d'ells.

A l'església no hi havia calze per a les primeres misses, i a ca la Juanita van deixar una copa de xampany –decorosament guardada avui en una casa del carrer Quintanes– que serví per a la consagració.

Al juny del 1939 es comunica a l'inspector de Sanitat de Tarragona que al terme no hi ha metge, ja que el que hi havia se'n va anar a l'octubre de 1938 i no va tornar.

Conclou la guerra, no retornaren a casa divuit soldats (vegeu apèndix). Cap ànima caritativa es cuidà d'anotar el nom d'aquests albinyanencs desapareguts, ni d'alçar una creu al cementiri vell on reposaven oblidades les restes d'una cinquantena llarga d'éssers humans. A l'agost del 1998 fou erigit un monòlit en aquell indret recordant totes aquestes morts.

Al juliol del 1939 es facilita relació, al “Servicio Nacional de Ganadería” dels qui tenen més bestiar, que resulten ser: Pere Batlle, 50 ovelles i 12 cabres; Magí Mercader, 30 caps d'aviram; Joan Riambau Boronat, 12 cabres; Joan Vidal Rovirosa, Dolors Canals Albà i Jaume Nin Ribas, amb 28, 39 i 27 caps d'aviram cadascun, respectivament.

Per l'agost es fa saber a la Guàrdia Civil del Vendrell que “se ha procedido a investigar si en los campos sitios en este término municipal existen cadáveres insepultos a consecuencia de la pasada campaña, habiendo dado el resultado negativo”. Durant algun temps van comparèixer familiars a preguntar per soldats republicans desapareguts; algú demanava notícies per correu, com, des de Figueres, per Gabriel Codorniu Bonal.

S'apropa la Festa Major i l'Ajuntament demana permís al Govern Civil per celebrar-la. Li responen que s'ajustin al programa, que el ball s'acabi a la una de la nit i que facin un donatiu de 60 pessetes a la “Junta Provincial de Protección de Menores”.

El primer d'octubre ve un nou metge, Jorge Calderón Closa, del qual, al gener del 1940, demana informes de la seva "conducta político-social" el Col·legi de Metges.

A començament de desembre d'aquell any 1939 l'Ajuntament demana a Sanitat, a Tarragona, una caixa de llet condensada, ja que al poble hi ha quinze "individuos [sic] menores de dos años".

Per ofici d'aquest mateix mes, el Govern Civil, "para sustituir a La Comisión Gestora del Ayuntamiento, designada por la Autoridad militar a raíz de su liberación", nomena els següents: Joan Nin Rovira, alcalde, i gestors: Josep Casellas Garriga, Joan Mañé i Salvador Casellas Ribas.

A principis de 1940 es facilita al Govern Civil nota numèrica dels veïns que tenen racionament: homes adults, 210; dones, 244; homes de més de 60 anys, 40; dones, íd., 51; nens que no arriben als 14 anys, 90; nenes, íd., 83; total, 718.

Durant tot l'any 1939 i el 1940 l'Ajuntament no para d'enviar certificats de bona conducta als albinyanencs que estaven detinguts o que era necessari "depurar". Del jutge municipal, Josep Rossell Pujol, per exemple, afirma que "es bellísima persona, cuya conducta moral es intachable, hombre de derechas, no de ahora sino de toda la vida y completamente identificado al Nuevo Estado... Fue obligado a colaborar con el Gobierno marxista..." També donen informes favorables dels presos polítics, de soldats encara retinguts o de funcionaris; així, de Bartomeu Casellas, que era a un batalló de treballadors al Marroc; de Joan Mestre, secretari; d'Antoni Casellas, agutzil; de Joan Mata, dipositari; de Ramon Navarro (que és a Utiel)...

El pressupost municipal per a l'exercici del 1940 puja a 21.738'28 ptes.; de seguida se'n gasten uns quants: es compra una trompeta i una gorra al nunci-agutzil; es concedeix una subvenció de 50 ptes. a la "Sociedad Recreativa de FET y de las JONS"; es donen 30 pessetes al rector per la cera gastada a la processó de Dijous Sant...

A primers del 1940 recomença les classes el mestre Fernando Serrano; es demanen estris per a l'escola a Tarragona; de moment, a la capital només disposen de 3 crucifixos, 3 retrats del "Caudillo", 3 cadires i 3 pissarres. Pel març ve una mestra, Ramona Figuerola Pijoan, natural de Tarragona, i al juliol la "Comisión Depuradora del Magisterio" ja en demana informes; s'al·lega que és nova i que es desconeix la seva actuació durant la guerra.

Aquest 1940 s'omple un qüestionari que ha enviat la "Fiscalía Superior de la Vivenda". Entre altres coses, es diu: El poble té capa aquífera, i a poca fondària; els carrers són de terra, sense pavimentar; hi ha llum elèctrica; té 742 veïns i 289 cases, de pedra, de fang i ciment; no hi ha clavegueres, però sí pous negres; les aigües residuals vessen al corral i als horts; es beu aigua potable de fonts i pous, però no consta que s'hagi analitzat mai; les cases tenen coberta de teules i el sostre de les habitacions és alt de dos metres i mig a tres; la gent s'escalfa amb llenya; no hi ha fàbriques ni indústries de cap mena; al terme es cull vi, garrofes, oli i cereals; no hi ha casos de tuberculosi, pal·ludisme ni tifus, es compten uns cinc malalts cada dia...

Anys després, al maig de 1946, el governador civil de Tarragona, F. Labadie Otermín, envia als ajuntaments de la província una circular titulada "Estadística de auscultación", on demana que


Cementiri vell d'Albinyana, on hi ha sebollits una cinquantena llarga de soldats republicans morts al terme.

s'agrupin nominalment els veïns, en “falangista”, “adicto”, o “enemigo del Régimen”. Al terme hi ha 15 falangistes, 102 addictes, 167 indiferents i 115 enemics; a més, una “peligrosa” –Rosalia Vidal Cornellà– i, encara, onze presoners; posteriorment, en trobem dos més.

APÈNDIX

Albinyanencs morts a causa de la guerra Soldats que no retornaren del front

Isidre Arans Casellas, de ca l'Isidru del Benet, carrer Major, Albinyana, fill d'Isidre i Maria.

Enric Canals Albà, de cal Jan del Dolorus, raval de la Torreta, nascut el 1906, fill de Joan i Josepa.

Joan Cañellas Flotats, cal Quadrell, les Peces, carrer de la Plaça, nascut el 1918, fill de Josep i Antònia.

Pau Cañellas Ribas, cal Faló, carrer Quintanes, nascut el 1908, fill de Josep i Teresa.

Josep Casellas Navarro, cal Gabriel del Magí, carrer Quintanes, nascut el 1908, fill de Josep i Josepa.

Josep Güell Güixens, cal Senalleta, les Peces, carrer Pou, nascut el 1920, fill de Salvador i Dolors.

Gregori Güell Juncosa, ca la Malena, carrer Pou, les Peces, nascut el 1920, fill de Joan i Magdalena.

Antoni Güell Sonet, cal Quim, Plaça, les Peces, nascut el 1918, fill de Salvador i Teresa.

Baldiri Mañé Canals, cal Fandó, Afores, Albinyana, nascut el 1906, fill de Pau i Dolors.

Josep Marcé Arans, cal Martru, carrer Bonastre, Albinyana, nascut el 1920, fill de Francesc i Maria.

Joan Martorell Güixens, ca l'Asari, Plaça, les Peces, nascut el 1920, fill de Josep i Ramona.

Salvador Martorell Solé, n. de ca l'Asari, oncle de l'anterior, nascut el 1903, fill de Joan i Teresa.

Josep Mata Arans, cal Miquel del Sec, carrer Quintanes, Albinyana, nascut el 1913, fill de Francesc i Teresa.

Bartomeu Pascual Casellas, cal Solà, carrer Quintanes, Albinyana, nascut el 1912, fill de Josep i Teresa.

Joan Pascual Vallès, cal Melions, Masies del Torrent, nascut el 1912, fill de Bartomeu i Dolors.

Amadeu Puigibert Català, fill de Joan (de Banyeres) i Maria (de Sant Jaume), masovers de cal Mata, nascut el 1920.

Josep Ribas Segalà, cal Rosendo, plaça Vella, Albinyana, nascut el 1909, fill de Rosendo i Dolors.

Bartomeu Rossell Papiol, cal Sereno, Plaça, les Peces, nascut el 1897, fill de Rafael (de Sant Vicenç) i Antònia (de la Bisbal).

Sacerdots assassinats

Carles Altés Sanabre, nascut a Albinyana l'11/1/1877, fill de Francesc de la Riera, mestre d'escola, i de Rosa, de Bonastre. Vivien a finals del segle XIX a la casa dita “ca la senyora Rosa”, al carrer Bonastre, núm. 14. Fou rector de Vila-rodona i capellà de les carmelites de Sabadell, ciutat on fou mort el 26/7/1936.

Antoni Gestí Capdeferro, nascut a Albinyana el 9/3/1880, fill de Josep i de Rosa, aquesta de la Bisbal. Era oficial en l'Habilitació Diocesana. Fou detingut a Barcelona i assassinat a l'agost del 1936.

Joan Marçer Soler, nascut a Albinyana el 14/10/1874, fill d'Antoni i Dolors, de can Riambau, al carrer de l'Església, núm. 4. Era missioner del Sagrat Cor de Maria. Fou mort als afores de Sallent el 25/7/1936, junt amb tres religiosos més.

Joan Nin Arans, nascut a Albinyana el 4/11/1893, fill de Josep i Dolors, de can Salvat, al carrer Bonastre núm. 1. Era regent de Sant Climent de Llobregat des del 1928. Fou assassinat a Barcelona a l'octubre del 36.

Capellans que estigueren a Albinyana i foren també assassinats:

Pere Bonastre Almirall, nascut el 1866 a Masquefa. Rector d'Albinyana el 1897. Fou mort el 7/8/1936 a la carretera de Lliçà de Munt.

Martí Camprodon Vilavellit, nascut el 1873 a Gurb (Vic). Rector d'Albinyana del 1906 al 1915. Assassinat a Barcelona potser el 23/7/1936.

Flavià Olivé Rabinat, nascut a Verdú el 1888. Regent de l'església de les Peces del 1922 al 1927. Fou mort a Barcelona al setembre del 36.

Magí Pañellas Marimon, nascut el 1889 a Vilafranca. Regent de les Peces el 1928. Assassinat a Vilafranca el 4/8/1936.

Pere Sala Cabra, ja esmentat al text.

Altres morts citats al text

Josep Canals Albà, nascut el 1899, fill de Joan i Josepa. Casat amb Marianna Ribas Jové. Vivien al carrer Major, d'Albinyana.

Salvador Cañellas Garriga, nascut el 1892, fill de Joan i Carme. Vivia al carrer de les Eures, a la casa dita cal Bacaranu.

Casimir Jané Bricollé, nascut el 1900, fill de Joan i Remei, aquesta de la Bisbal. Visqué a les Peces, carrer Nou núm. 7, i a la dècada dels 1920 la família es traslladà al Vendrell.

Josep Riambau Figueras, nascut el 1891, fill de Bartomeu i de Dolors. Vivia a cal Fesol, a la Canal, llavors núm. 10. La família abandonà el poble a finals de segle.

Josep Sanahuja Miró, nascut el 1900, fill de Josep i Carme. Vivia a la casa de l'ermità, a l'ermita de Sant Antoni.

PERSONES ESMENTADES AL TEXT (tret de les que ja hi surten destacades)

Isidre Arans Vidal, cal Benet, Albinyana, nascut el 1894. † 1974.

Joan Balust Ribé, carrer Quintanes, nascut el 1896, xofer.

Pere Batlle Gros, carrer Major, Albinyana, nascut el 1884. † 1955.

Dolors Canals Albà, carrer Quintanes, nascuda el 1902. † 1980.

Josep Cañellas Biosca, cal Voltero, carrer Nou, Albinyana, nascut el 1880, forner. † 1960.

Josep Cañellas Mas, Jep de la Pubilla, carrer Major, Albinyana, nascut el 1902.

Raimon Cañellas Garriga, carrer Bonastre, nascut el 1901, barber. † 1979.

Salvador Cañellas Nin, cal Bacaranu, carrer Eures, nascut el 1921.

Salvador Cañellas Ribas, cal Faló, carrer Quintanes, nascut el 1909. † 1982.

Josep Casellas Garriga, dit Jepet, carrer Castellot, nascut el 1891. † 1964.

- Antoni Casellas Gustantí, ca l'Anton de la Plaça, plaça Major, Albinyana. Nascut el 1872. † 1957.
- Joan Casellas Mata, cal Nicolau, carrer Bonastre, nascut el 1898.
- Bartomeu Casellas Nin, ca l'Esquelló, carrer Bonastre, nascut el 1918. † 1989.
- Antoni Casellas Palau, ca l'Anton de la Plaça, Albinyana, nascut el 1904. † 1988.
- Pilar Casellas Ribas, carrer Nou, Albinyana, nascuda el 1926.
- Pau Güell Güixens, cal Senalleta, carrer Pou, les Peces, nascut el 1914.
- Joan Güell Jané, Plaça, les Peces, nascut el 1898. † 1970.
- Casimir Jané Bricollé, cal Ramon del Frare, carrer Nou, les Peces, nascut el 1900.
- Gregori Jané Rovira, carrer Pou, les Peces, nascut el 1905, fuster. † 1989.
- Carles Juncosa Casellas, plaça Major, Albinyana, nascut el 1897. † 1979.
- Joan Mañé Jané, carrer Major, les Peces, nascut el 1906. † 1974.
- Josep Marlès Figueras, Plaça, les Peces, nascut el 1908.
- Antoni Marlès Mañé, Plaça, les Peces, nascut el 1895, paleta. † 1977.
- Josep Marlès Jané, les Peces, pare de l'anterior, nascut el 1870, paleta.
- Antoni Mata Cabayol, cal Sec, carrer Major, Albinyana, nascut el 1873. † 1951.
- Joan Mata Güell, fill de l'anterior, nascut el 1911. † 1977.
- Magí Mercader Amigó, la Canal, nascut el 1880. † 1944.
- Joan Mestre Jou, carrer Nou, Albinyana.
- Joan Mestre Totosaus, carrer Nou, Albinyana, fill de l'anterior, nascut el 1890.
- Ramon Miró Mañé, cal Ganso, carrer Quintanes, nascut el 1882.
- Joan Miró Nin, id. germà de l'anterior, nascut el 1901.
- Casimir Navarro Coll, cal Navarro, les Peces, nascut el 1905, sastre.
- Joan Navarro Coll, germà de l'anterior, nascut el 1897.
- Ramon Navarro Riambau, plaça Vella, nascut el 1914.
- Joan Nin Casellas, cal Boter, carrer Bonastre, nascut el 1901. † 1983.
- Joan Nin Ràfols, cal Diabló, carrer Montserrat, nascut el 1889. † 1981.
- Jaume Nin Ribas, carrer Quintanes, nascut el 1897. † 1983.
- Joan Nin Rovira, carrer Quintanes, nascut el 1912. † 1991.
- Joan Pujadas Palau, carrer Nou, Albinyana, nascut el 1875, viatjant.
- Joan Riambau Boronat, cal Perutxo, raval de Bonastre, nascut el 1868. † 1943.
- Joan Riambau Figueras, cal Fesol, la Canal, nascut el 1894.
- Josep Riambau Palau, carrer Bonastre, nascut el 1893. † 1968.
- Ramon Ribas Berga, carrer Major, Albinyana, nascut el 1897.
- Josep Ribas Jové, carrer Nou, Albinyana, nascut el 1888. † 1940.
- Josep Rossell Pujol, cal Rei, carrer Montserrat, nascut el 1881.
- Joan Rovira Casellas, cal Cisco Rovira, Plaça, les Peces, nascut el 1882, forner. † 1943.
- Enric Rull Mata, carrer Nou, Albinyana, nascut el 1890. † 1936.
- Joan Saperas Cañellas, dit Serraller, carrer Major, Albinyana, nascut el 1914.
- Raimon Segalà Casellas, carrer Nou, Albinyana, nascut el 1884. † 1975.
- Joan Sonet Riambau, cal Ramonxi, Masies del Torrent, nascut el 1908, mestre.
- Pere Sonet Riambau, id., nascut el 1909.
- Guillerma Urgell Darós, de la Canal, nascuda el 1906. † 1985.
- Joan Vidal Benach, carrer Quintanes, nascut el 1894, paleta. † 1976.
- Rosalia Vidal Cornellà, ca la Paula, nascuda a la Bisbal, el 1899, carrer Bonastre.
- Antoni Vidal Galofré, carrer Pou, les Peces, nascut el 1880, "peón caminero".
- Joan Vidal Rovirova, carrer Nou, Albinyana, nascut el 1898. † 1966.