AMIGOS DE LOS CAÍDOS POR LA LIBERTAD (1939 – 1945)

 REGION DE MURCIA

PRIMERA ASOCIACIÓN REGISTRADA EN ESPAÑA EN TORNO A LA MEMORIA

 DE LAS VÍCTIMAS DEL FRANQUISMO – FUNDADA EN AGOSTO DE 1995

(HERMANADA CON AGE, ARCHIVO GUERRA CIVIL Y EXILIO)

REGISTRO: 4.404-1 – CIF G30483135

WEB: www.galeon.com/murcia1939
e-mail: murcia1939@galeon.com

TF 609 611683
DECLARACIÓN EN TORNO AL PROGRAMA EN MARCHA

 PARA LA IDENTIFICACIÓN DE LAS FOSAS COMUNES DEL FRANQUISMO

Finalizada la contienda, los vencedores supieron establecer un amplio soporte propagandístico y asistencial, elevando a la categoría de Gloriosos Caídos por Dios y por España, no solo a los que cayeron luchando voluntaria o involuntariamente contra el Ejército de la República, si no a las víctimas de la represión incontrolada en la retaguardia republicana. Para aquéllos hubo honores, funerales y monumentos; para sus hijos y viudas pensiones, becas, trabajo y un lugar en los cementerios a donde ir a depositar unas flores, encontrando en esta cercanía el bálsamo para consolar las ausencias. Para los miles de republicanos que debieron unir al amplio espectro de sus desgracias, la angustia sin medida de ignorar el paradero de sus familiares asesinados, solo hubo el desprecio y el olvido.

Aquellos políticos de la “transición”, lisonjeados hoy por una artificiosa operación que pretende fabricar una Historia “políticamente correcta”, y los líderes políticos de una amnésica izquierda parlamentaria, han permitido que esta ignominiosa capa de silencio envuelva la desaparición y ocultamiento en anónimas fosas comunes repartidas por para España, de los cuerpos de miles de republicanos, hombres, mujeres y niños, civiles y militares, abonando las primaveras en las cunetas, en los prados y en pozos oscuros y recónditos.

La noticia que ha sacudido a la opinión pública española e internacional, de las acciones de localización y desenterramiento arqueológico que lleva a cabo desde hace unos meses la ARMH (Asociación para la Recuperación de la Memoria Histórica), con sede en Ponferrada (León), ha impactado por la dureza de la realidad criminal que descubren, poniendo al descubierto el auténtico rostro homicida del franquismo.

"Amigos de los Caídos por la Libertad" se manifiesta solidaria con las iniciativas que se están llevando a cabo con la identificación de las fosas comunes, trabajo titánico que ha encontrado su recompensa al hacer despertar en toda España el interés y la sensibilidad hacia este inmenso drama, que se convierte así en una irrecusable prueba de cargo contra el régimen del general Franco y sus cómplices.

No obstante, no podemos dejar de señalar que entendiendo natural y comprensible el deseo de los familiares de que, una vez identificados los restos, procedan a su traslado a nichos o panteones particulares, debemos promover una seria reflexión al respecto:

Tras años de sufrir en silencio la ausencia de un ser querido, arrancado de la vida por la fuerza del odio y la sinrazón, han seguido años de callada angustia y tristeza, en unos casos por el sentimiento de saber el paradero de unos pobres huesos cubiertos de tierra y maleza en un lugar abandonado y anónimo; en otros, por haber venido arrastrando durante décadas el lacerante dolor de no saber su paradero, sin tener un lugar ante el que buscar consuelo, dejar unas flores, derramar unas lágrimas y evocar su recuerdo.

Muy recientemente llega la noticia de que es posible recuperar aquellos restos en muchos casos, pudiéndose, en otros, intentar la búsqueda de su paradero. Una ilusión ilumina los rostros tensos de hijos y nietos, que desesperaban ya de rendir un postrer tributo a los que todo lo dieron por querer la Libertad.

Este es el momento en el que ante posibilidad de poder remover la tierra que ha guardado celosamente durante tantos años, la historia de una iniquidad, nos planteemos qué hacer para mejor honrar su recuerdo.

Lo instintivo, el impulso natural de una familia es volcar en un nuevo entierro en tierra cercana, todo el amor, la angustia, la nostalgia y el dolor acumulado durante años de silencio y de vacío. Pero surgen entonces nuevas preguntas:

¿Qué pasará con los restos de los que nadie reclame?

¿Cuál será el futuro de las fosas situadas en propiedades privadas el día en que se decida la construcción de un camino o una edificación?

¿Quién asumirá la responsabilidad de conservar el entorno en buen estado, aunque se coloque una placa de recuerdo?

¿Cómo proceder cuando unos familiares se opongan a que se manipulen los restos de sus muertos?.

Si se vacía una fosa ¿qué prueba se proyectará sobre el futuro para denunciar la barbarie asesina del franquismo?

Para dar respuesta a esta y otras preguntas, “Caídos por la Libertad” propone a los familiares y a las personas sensibles, que apoyen y se unan a esta propuesta:

1. Solicitar de las instituciones públicas competentes, las medidas legales oportunas señalando para las Fosas Comunes como un entorno delimitado y protegido por una resolución administrativa que impida su ocupación, aterramiento o destrucción por los propietarios de los terrenos, (amparo inexistente en la actualidad en la mayoría de los casos).

2. Que por dichas instituciones se lleve a afecto el levantamiento de la oportuna delimitación perimetral (valla o verja, etc) así como la ornamentación que proceda acorde con el hábitat: setos, jardines, monolitos, lápidas, esculturas y cualquier otro recurso arquitectónico o artístico que sirva para dotar a este entorno de la dignidad que el lugar representa, permitiendo que los familiares, sus amigos y las personas que quieran en el futuro honrar la memoria de los que allí descansan, puedan hacerlo con la tranquilidad y el consuelo de saber que las fosas y sus seres queridos han pasado, de estar expuestos a los avatares de la ignorancia, el abandono físico del lugar, y del olvido, a ser reconocidos con sus nombres y apellidos inscritos en una placa y unidos en un entorno protegido, digno, accesible, reconocido y público.

3. Comprometer a la instituciones públicas y a los partidos políticos democráticos, en una operación institucional de ámbito estatal, para recuperar la memoria histórica de las víctimas del franquismo.

4. Únicamente en aquellos casos en que las fosas se encuentren ubicadas en cunetas caminos o carreteras, barrancos o pozos de difícil acceso o se tenga constancia de la existencia de un numero reducido de cuerpos enterrados, cuya exhumación e identificación sea solicitada por sus parientes, la asociación apoyará esta medida y su entrega a los familiares para su inhumación en el lugar donde éllos dispongan.

Además de recuperar unos huesos e identificarlos, de tener un lugar donde honrarles y recordarles, es necesario recuperar sus vidas, sus esperanzas en el proyecto de una España republicana abortado por la sublevación militar de 1936. La asociación quiere instar a las administraciones, a la Universidad y a los colectivos cívicos, a llevar a cabo una operación multidisciplinar para que nada se pierda: los testimonios, los documentos, la geografía de aquel genocidio: fosas, arquitectura carcelaria o relacionada con ella, etc. Todos estos elementos, debidamente conservados deber servir para componen lecciones de historia, de vida y de formación en ideales de solidaridad, pacifismo y tolerancia. Todo esto y mucho más cabe ser puesto en marcha, en torno a un referente de importancia excepcional: la Fosas Comunes Dignificadas.

Desde el respeto a la opción de cada familia solicitamos:

¡NO A LA EXHUMACIONES MASIVAS!

¡SI A MANTENER UNIDOS A LOS CAÍDOS POR LA LIBERTAD!

¡SI A LA CONSERVACIÓN DE LAS FOSAS COMUNES DEL FRANQUISMO!

 Noviembre de 2002

