

La repressió franquista i la dona. El cas de Matilde Sabaté

JOSEP CLARA
Universitat de Girona

Quaderns de la Selva, 15

•

Any 2003

p. 175 a 188


• CENTRE D'ESTUDIS SELVATANS •

La dona va sofrir també el pes de la repressió franquista,¹ però en una proporció molt per sota de la de l'home, d'acord amb la participació inferior que li correspongué, tant en la política com en la vida pública.

Entre els 514 afusellaments portats a terme durant la postguerra a les comarques de Girona va haver-hi dues dones: Salvadora Catà Ventura, de Girona, que va ser executada el 25 d'abril de 1939, i Matilde Sabaté Grisso, veïna de Sils. Dues dones més, almenys, foren també condemnades a mort, però van tenir la sort de ser indultades: Francesca Corominas, mestressa de casa, de Montagut, jutjada el 31 de març de 1939, i Maria Dorca Blanch, mestra de l'escola de Vilamacolum, que va beneficiar-se de la petició d'indult formulada pel bisbe de Girona.²

D'altra banda, cal recordar que, a final de 1940, entre un total de 1.416 recloses i condemnades de diverses procedències, més de setanta dones originàries de les comarques gironines romanien tancades a la presó de Girona.³

En aquest treball reportem, precisament, el cas de Matilde Sabaté, habitant a la comarca de la Selva. Ens basem, sobretot, en la causa judicial guardada a l'arxiu del Tribunal Militar Territorial Tercer, la qual hem pogut consultar en les dependències de la Comandància Militar de Barcelona.

La denúncia

L'origen de la denúncia que dugué Matilde Sabaté a ser víctima de la pena capital es troba en un informe redactat per l'Ajuntament i la Falange Espanyola y de las Jons de Sils, que diu així:

Sils, a tres de marzo de mil novecientos treinta y nueve. Reunidos los Sres. del Ayuntamiento y mandos de FET y de las JONS de esta localidad, por la presente pasan a formular los cargos siguientes referente a la actuación y demás de los individuos vecinos de este término municipal que a continuación se expresan:

Matilde Sabaté Grisso: Miliciana con armas, saqueadora y destructora de imágenes religiosas, compañera inseparable del Presidente del Comité Revolucionario y asesino José Soto Cortés (de ignorado paradero).⁴ Tomó parte en asesinatos y conducción de presos. Afiliada a la CNT, ejerciendo el cargo de maestra parvularia de la Generalidad de Cataluña en esta localidad.

1. Vegeu, a tall d'exemple, L. FALCÓN, *En el infierno. Ser mujer en las cárceles de Franco*. Barcelona, Ediciones Feministas, 1977; J. DOÑA, *Desde la noche y la niebla (mujeres en las cárceles franquistas)*. Madrid, De la Torre, 1978; T. CUEVAS, *Mujeres en las cárceles franquistas*. Madrid, Casa de Campo, 1982; F. ROMEU ALFARO, *El silencio roto: mujeres contra el franquismo*. Oviedo, Gráficas Summa, 1994; E. BARRANQUERO, M. EIROA i P. NAVARRO, *Mujer, cárcel y franquismo. La Prisión Provincial de Málaga (1937-1945)*. Málaga, Imagraf, 1994, i M. JOLY, "Posguerra y represión "sexuada": las republicanas rapadas por los franquistas (1936-1950)", dins *Enfrontamientos civiles: postguerras i reconstrucciones*. Lleida, Universitat, Pàgues i Associació Recerques, 2002, p. 910-921.
2. J. CLARA, *Epistolari de Josep Cartañà, bisbe de Girona (1934-1963)*. Barcelona, Publicacions de l'Abadia de Montserrat, 2000, p. 100-102.
3. Arxiu Municipal de Girona, Padró de 1940. Vegeu l'àpèndix I.
4. José Soto Cortés era obrer de la brigada del ferrocarril i membre de la UGT. El 2 d'abril de 1937, hagué de comparèixer davant el Tribunal Popular de Girona, però no fou castigat.


Per ordre de la brigada d'investigació de la Guàrdia Civil, el dia 27 de febrer de 1939, ja havia ingressat a la presó de Girona a disposició del jutge militar.⁵

El dia 1 de maig fou interrogada pel caporal Francisco Serrano López, responsable de la brigadilla de la Guàrdia Civil, i Matilde Sabaté narrà l'activitat desplegada durant el període bèl·lic:

Que le sorprendió el Movimiento Nacional en Sils y que no estaba afiliada a ningún partido político, ni pertenecía a ninguna sindical. Que, después de iniciado el Movimiento, se sindicó en la CNT.

Que el Comité revolucionario le nombró miliciana, junto con otra compañera llamada Lola, esposa de un tal Cruz, vistiendo ambas el mono y correaje, y siendo portadoras de una pequeña pistola que el Comité les entregó. Que acompañó en diferentes ocasiones, en coche, a los componentes del tan mentado Comité, recordando que en cierta ocasión, sobre las ocho de la noche, se presentó en el domicilio de la manifestante el presidente del Comité, llamado José Soto, el cual le dijo: "Matilde, arréglate inmediatamente que hemos de salir", y dirigiéndose también a la otra miliciana compañera suya, le hizo la propia observación, saliendo minutos después ambas de su domicilio, a cuya misma puerta ya se había personado el Soto en un automóvil, que conducía Miguel Villena (hijo), y que además iba ocupado por un tal Vicente Sardá (a) "Roig", Raimundo Maimí, Andrés Puigbó, el tan mentado Soto, en cuyo vehículo subieron la manifestante y su citada compañera Lola. Que ya en el coche en marcha, ambas insinuaron qué es lo que pasaba, a lo que el Soto respondió de una manera imprecisa que se dirigían a un pueblo próximo a Gerona, donde había una especie de levantamiento y que de todos los pueblos tenían que acudir para sofocarlo. Que, extrañada, comprobó que no se dirigían para Gerona, sino precisamente en opuesta dirección, es decir, hacia Riudarenes, llegando a una casa de campo grande, cuyo nombre no recuerda, como así tampoco su situación, no pudiendo precisar si fue en la carretera de la Esparra o en el trayecto entre Riudarenes y Santa Coloma, llegados a cuya casa se apearon del coche, el Soto se dirigió a la puerta llamando, mientras todos los demás se quedaron rodeando el edificio, quedando la manifestante y la otra muchacha a la puerta; que abrió la puerta una muchacha joven, a la que no conocía, y el Soto entró en la casa, saliendo poco después acompañado de una mujer, de cuyas señas personales no recuerda, desconociendo asimismo su nombre, indicando Soto: "Venga, a subir al coche", lo que efectuaron todos, regresando por el mismo camino, atravesando el pueblo de Sils y continuando el camino con dirección a Gerona, cuya capital también dejaron atrás, sin que recuerde el sitio por el que pasaron, hasta que, llegados a un paraje que ignora, se apelaron todos los hombres y, por indicación de Soto y Bañas, hicieron que la mujer detenida echase a andar, y cuando llevaba andados unos pasos, el Soto sacó una pistola y le hizo varios disparos, cayendo muerta.⁶

Que, mientras tuvo lugar este desenlace, ella y su compañera permanecieron en el coche y que, después de realizado el asesinato, cuando seguidamente subieron los hombres al vehículo, la manifestante dijo: "Que, cómo es que la habían matado, que ella se creía que la llevaban a una casa de campo", a lo que dijo Soto: "Ya hay una fascista menos". Que regresaron al pueblo de Sils, habiéndose detenido unos momentos

5. Arxiu Històric de Girona, Fons Presó Provincial, expedient 549.

6. Es tractava, segurament, de Concepció Viñolas Vilanova, germana del rector de l'Esparra.


para tomar la mayoría de los que iban en el coche, un vaso de leche. Hay que hacer constar que, al llegar al pueblo de Riudarenes, antes de efectuar la detención, se apeó en dicho pueblo el Soto, el que se entrevistó con un tal Bañas de apodo, vecino de Riudarenes, y que en dicho pueblo este individuo subió con ellos al coche, siendo él el que conocía el terreno, la casa y la persona a quien fueron a buscar, y por cuya indicación se cometió el asesinato, en el que también tomó parte.

Que, después de este hecho, no quiso nunca acompañarles en el coche, horrorizada del caso que había tenido que presenciar, dándole entonces el presidente del Comité, Soto, la comisión de estar al frente del despacho para hacer los salvoconductos.

Niega que haya tomado parte en conducción de presos o detenidos.

Independientemente de su carácter de miliciana del Comité, dice que fue nombrada maestra de los párculos de la escuela de Sils, nombramiento que hizo la Generalidad, aunque no tiene la carrera de maestra ni el bachiller.

Interrogada si tomó parte en el asesinato o la presencia, de tres hermanas llamadas o apellidadas mejor dicho, Palliser, vecinas de Riudarenes,⁷ en cuyo asesinato se sabe ciertamente tomó parte el José Soto, Presidente del Comité de Sils, sujeto con el cual la manifestante estaba identificada y tenía relaciones cordialísimas, dice: Que ni tomó parte ni presenció el hecho que se le pregunta, así como que tampoco el Soto le explicó nada relacionado con el hecho anterior.

L'endemà passà a disposició de l'auditor, i tres dies després el jutge militar 7 li obrí el sumari número 790. En virtut d'aquest expedient, el 9 de maig de 1939, l'alcalde de Sils –complint la sol·licitud del jutge instructor– signà un informe que deia:

La Matilde Sabaté Griso, antes del Movimiento, no pertenecía a ningún partido político ni sindical de clase alguna, siendo toda su actuación excelente, pues era una mujer que se cuidaba de los quehaceres de la casa, pero después de iniciado el movimiento se afilió a la organización sindical CNT, siendo su actuación malísima, pues era miliciana del Comité revolucionario, llevando pistola, hacía como de Secretaria del propio Comité, era compañera inseparable del Presidente del referido Comité, asesino José Soto Cortés, intervino en asesinatos y conducción de presos y en registros efectuados en casa de personas de orden, habiendo sido designada maestra de la escuela parvularia de la Generalidad de Cataluña de esta población la que ejercía.

El mateix dia, el cap de la Falange local va atendre la petició del jutge instructor i va subscriure una declaració en termes similars als de l'alcalde:

Matilde Sabaté Griso fue miliciana con armas, saqueadora y destructora de imágenes religiosas, compañera inseparable del Presidente del Comité revolucionario y asesina José Soto Cortés, habiendo tomado parte en asesinatos y conducción de presos, estaba afiliada al partido sindical CNT y ejerció el cargo de Maestra de la escuela parvularia de la Generalidad de Cataluña en esta población.

7. Es refereix a les germanes Carme, Magdalena i Rosa Fradera Ferragut Casas, pertanyents a les Filles del Cor de Maria, que foren assassinades el 27 de setembre de 1939 a Lloret de Mar. Segons la publicació *Heroïnes*, les tres germanes van ser víctimes d'un tal Pellicé. En relació a aquest succès, el *Diario Oficial de la Generalitat de Catalunya*, el dia 26 d'agost de 1937, publicà una requisitorià "per assassinats i activitats terroristes en el poble de Riudarenes" contra Francesc Fradera Ferragutcases (a) Pellicé, Joan Bota Parrich (a) Parats, Pere Bataller (a) Vellroig i Josep Bataller (a) Roig. Noteu que els cognoms de les germanes i del seu assassí coincideixen.


El 22 de juny de 1939, el comandant de post de la Guàrdia Civil de Vídreres va informar també el jutge militar, bo i repetint les informacions donades pels altres veïns de Sils:

Matilde Sabaté Griso es persona de malos antecedentes y conducta; prestó servicio con armas, como miliciana; tomó parte en la quema y destrucción de imágenes de la iglesia de Sils; tomó parte también en el asesinato cometido en la persona de un individuo de Salt, como asimismo en el de una hermana del Cura de la Esparrá; prestaba también servicio de conducción de presos y era compañera inseparable del Presidente del Comité y militante que fue de la CNT.

No sabem per quina raó, però el fet és que el cas va quedar aturat durant uns mesos. Tanmateix, en passar la processada a disposició del jutge militar 9, a partir del 23 de desembre de 1939, la tramitació va tornar a seguir el curs habitual, ara amb molta celeritat. Així, el 3 de gener de 1940, Matilde Sabaté hagué de tornar a declarar davant el jutge i, com que ja havia explicat abans quina actuació havia tingut, es limità a ratificar-la: "Que se afirma y ratifica en el total contenido de su declaración prestada en la Brigadilla de la Guardia Civil de Gerona".

Més testimonis en contra

Per tal de completar l'expedient, el 8 de gener de 1940, el guàrdia primer de Vídreres, José Azorín Puche, va comunicar al jutge el nom de quatre veïns de solvència que coneixien l'actuació de Matilde Sabaté i de Josep Garriga. Eren, concretament, Pere Abradó Alemany, Salvador Quintana Parera, Joan Bosch Estañol i Emili Ruhí Tomás.

Dos dels veïns esmentats, en conseqüència, foren cridats a testificar davant del jutge militar. El 15 de gener de 1940, Emili Ruhí Tomás, comerciant, de 46 anys, de Sils, afirmà i signà la declaració següent:

Que Matilde Sabaté Griso una vez iniciado el Movimiento fue la mujer más extremaista del pueblo, afiliándose a la CNT y siendo miliciana y ejerció las funciones de Secretaria del Comité, siendo la íntima amiga del presidente del mismo y ligada de esta manera a la dirección del mismo, tiene que estar enterada de cuantos actos vandálicos y delitos de sangre se cometieron por el repetido Comité. Salía frecuentemente con el coche de aquel organismo, suponiéndose en el pueblo que esta mujer ha asistido a algún asesinato.

El mateix dia, Pedro Abradó Alemany, per la seva banda, va declarar que:

Matilde Sabaté Griso una vez iniciado el Movimiento Nacional, se lanzó a la calle al lado de la horda vistiendo "mono" de miliciana con pistola al cinto, uniéndole gran amistad con el presidente del Comité, suponiendo el dicente que desempeñaría el cargo de Secretaria. Se le supone complicada en asesinatos, pues salía constantemente con el coche del referido organismo revolucionario. Que los dos son individuos peligrosísimos para la España Nacional, considerándoles como complicados en varios delitos de sangre.


El consell de guerra

Amb tota la informació aplegada, el 6 de febrer de 1940, el jutge enllestit l'auto resum per tal que pogués ser lliurat al consell de guerra. El contingut d'aquest document es limitava a repetir les acusacions anteriors i feia així:

Matilde Sabaté Griso, hija de Marcos y de Madrona, de treinta y seis años de edad, soltera, sus labores, natural de Reus y vecina de Sils (Gerona). Sin antecedentes antes de la iniciación del Movimiento Nacional. Iniciado el mismo, se lanzó a la calle al lado de la subversión roja, vistiendo "mono" de miliciana con pistola al cinto, interviniendo activamente en el saqueo y quema de objetos de culto de la Iglesia Parroquial. Le unía íntima amistad con el fatídico presidente del Comité Revolucionario, y ella misma ejercía las funciones de Secretaria de aquel organismo extremista. Acompañó a cinco individuos que se trasladaron a La Espanya y asesinaron a la hermana del cura párroco de aquella localidad, efectuando además numerosos viajes con aquellos extremistas, por lo cual en el pueblo se da por cierto que se trata de una mujer que está complicada en asesinatos. Efectuó algunos registros y tomaba las declaraciones a las gentes detenidas por el Comité. Más tarde la Generalidad la nombró Maestra de párvulos en Sils.

El consell de guerra va celebrar-se el dia 21 de febrer de 1940. La causa va incloure també un altre processat de Sils, Josep Garriga, que havia estat milicià del comitè revolucionari de la localitat. El tribunal va ser presidit pel comandant d'infanteria Antonio Villar Álvarez. En foren vocals els també militars Francisco Cabañas Ruiz, Ricardo Soria Valero, Benigno Rodríguez Amor i Ignacio de Puig de Pallejá, alferes del cos jurídic, que actuà de ponent. El tinent jurídic Leopoldo Remolina Pardo va assumir el paper de fiscal, mentre que la defensa correspongué al tinent d'infanteria, Antonio López Ramos.

Aplicant el Codi de Justícia Militar a l'inrevés, perquè els qui havien aixecat contra el sistema legal eren els militars rebels, hom acusà Matilde Sabaté i Josep Garriga d'un delicte d'adhesió i d'auxili a la rebel·lió militar, respectivament. En el decurs de la vista, el fiscal demanà la pena de mort per a Matilde Sabaté i la de vint anys de reclusió per a Josep Garriga. La defensa es limità a sol·licitar la màxima benevolència.

Al final, en ser requerits els processats per si volien afegir alguna cosa, Matilde Sabaté negà que hagués estat secretària del comitè de Sils, que hagués pres declaracions als detinguts i indicà que havia estat obligada d'assistir als "paseos". L'altre processat, Josep Garriga, per la seva banda, no féu cap manifestació.

Un cop fetes les deliberacions, el consell de guerra –acceptant la demanda del fiscal– decretà el càstig de pena de mort per a Matilde Sabaté i el de vint anys de reclusió temporal per a Josep Garriga.⁸

8. Reproduim la sentència completa a l'apèndix II.


L'execució

La sentència fou aprovada per l'auditor de Barcelona el 6 de març de 1940 i tramesa al cap de l'Estat perquè s'assabentés de la pena de mort dictada pel tribunal de Girona. Passaren els dies i els mesos, i finalment, el 25 de juny de 1940, l'auditor de guerra de Barcelona comunicà a la seva delegació de Girona que “puesto en conocimiento de S.E. el fallo dictado en la causa 790 seguida contra Matilde Sabaté Griso que le condena a la pena de muerte por el delito de adhesión a la rebelión militar, se acordó su cumplimiento”.

Tot estava decidit. A la una de la matinada del dia 28 de juny, el jutge instructor Inocencio Fraga Losada fou l'encarregat de comunicar la resolució definitiva i inapel·lable a la interessada. El director de la presó, Rafael Morales, signà el comunicat informatiu per compte de la condemnada, ja que als reus que havien de ser executats els era estalviat aquest tràmit formal. Aleshores Matilde va ser posada en capella i, en les darreres hores de vida, acceptà la recomanació de confessar-se i de rebre la comunió de mans del capellà de la presó.⁹

Matilde Sabaté va ser executada, ran de les tàpides del cementiri de Girona, a l'alba del 28 de juny de 1940. L'accompanyaren en la dissort nou condemnats més, els quals havien estat jutjats abans que ella:

- Narcís Aymerich Carreras, cisteller, de Vilobí d'Onyar
- Lluís Coll Roure, pagès, de Palau de Santa Eulàlia
- Miquel Espigoler Plana, xofer, de Montagut
- Josep Esteve Mendoza, de Sant Pere Pescador
- Manuel Masdemont Solà, de Sant Joan les Fonts
- Joan Massot Torrent, ferroviari, de Mont-ras
- Francesc Pallarols Clapés, flequer, de Sant Hilari Sacalm
- Josep Solà Blanch, paleta, de Ribes de Freser
- Marian Tarradellas Oriols, filador, de Ripoll

Tots foren enterrats a la fossa comuna. La defunció va ser inscrita el 3 de juliol immediat. Com era habitual en aquests casos, la causa oficial de la mort que figura en el llibre del registre civil és la de “colapso cardíaco” i s’hi afegeix, cínicament, “ignorándose las demás circunstancias”.

9. El llibre d'òbits de la presó ho reporta: “Sabaté Griso, Matilde, natural de Reus, prov. de Tarragona, vecina de Sils, prov. de Gerona, hija de Marcos y Madrona, de 36 años, soltera, maestra. Recibió los Sacramentos de Penitencia y Comunión” (fol. 39).


En el record

El nom de Matilde Sabaté no apareix en els estudis sobre la depuració del magisteri català,¹⁰ per la senzilla raó que no era mestra professional, sinó simplement ocasional, en temps de guerra.

A part del llibre general de Solé Sabaté,¹¹ l'única referència escrita que hem trobat en la bibliografia existent correspon a un fulletó escrit per l'arxiver Lluís Costa i editat per l'Ajuntament de Sils, arran d'una exposició sobre l'escola rural. Diu així: “En iniciar-se la revolució i la guerra, el 1936, Sils va rebre una mestra de la Generalitat nomenada pel CENU (Consell de l'Escola Nova Unificada), que cal creure que s'afegiria als mestres que ja estaven en exercici. Es tractava de Matilde Sabaté Grisó, filla de Vallcanera. Segons el testimoni oral de diverses persones anava abillada amb la granota típica dels milicians i duia el revòlver a la cintura. Tenia cura de l'escola de noies i feia la classe, segons que sembla en un local del carrer Major [...] Després de la guerra Matilde Sabaté fou víctima de la repressió del nou règim i va morir afusellada”.¹²

Amb els documents exhumats i reportats ara i aquí, a part de precisar detalls de com va anar el procés, pensem que el cas de Matilde Sabaté és un exemple més de la repressió franquista,¹³ de la qual els homes foren les víctimes principals, per bé que va ser capaç també d'eliminar i castigar la dona activista i més compromesa en la defensa dels ideals republicans o revolucionaris.

10. F. MORENTE, *La escuela y el Estado Nuevo. La depuración del magisterio nacional (1936-1943)*. Valladolid, Ámbito, 1997, i J. GONZÁLEZ-AGÁPITO i S. MARQUÉS SUREDA, *La repressió del professorat a Catalunya sota el franquisme (1939-1943)*. Barcelona, Institut d'Estudis Catalans, 1996.
11. J. M. SOLÉ I SABATÉ, *La repressió franquista a Catalunya 1938-1953*. Barcelona, Edicions 62, 1985, p. 376.
12. *L'escolarització en l'àmbit rural (1900-1939)*, Sils, 1999, p. 13. Advertiu, però, que no era filla de Vallcanera, sinó de Reus.
13. Altres casos que es poden seguir detalladament a J. BENET, *Carles Rahola, afusellat*. Barcelona, Empúries, 1999, i J. CLARA, *Girona, 1939: quatre sentències de mort*. Barcelona, Publicacions de l'Abadia de Montserrat, 2001.


Apèndix I

Dones gironines que romanien empresonades a Girona el desembre de 1940

Alt Empordà

l'Escala

- Anna Fornés Blanch: 25 anys, casada, mestressa de casa, natural de Verges
- Cèlia Guitart Marcó: 50 anys, casada, sastressa, natural de Sant Feliu de Guíxols

Figueres

- Emília Dalmau Portas: 37 anys, casada, mestressa de casa, natural de Vilademuls
- Francesca Got Feliu: 53 anys, soltera, serventa, natural de Figueres
- Enriqueta Juncà Matas: 43 anys, casada, mestressa de casa, natural de Figueres
- Anna Padrosa Donato: 46 anys, casada, mestressa de casa, natural de Figueres
- Clotilde Pardo Gómez: 60 anys, soltera, mestressa de casa, natural de Cofrents

Llançà

- Hortènsia Giralt Calsina: 35 anys, casada, mestressa de casa, natural de Llançà

Vilanova de la Muga

- Maria Comas Vilardell: 45 anys, casada, mestra, natural de Vilaür

Baix Empordà

Bellcaire

- Maria Vila Planas: 35 anys, casada, mestressa de casa, natural de Bellcaire

Colomers

- Balbina Cocho Ventalló: 60 anys, vídua, mestressa de casa, natural de Cervià de Ter

Sant Feliu de Guíxols

- Lluïsa Duran Cama: 40 anys, casada, mestressa de casa, natural de Sant Feliu de Guíxols


- Jacinta Pascual Pascual: 44 anys, soltera, mestressa de casa, natural de Sant Feliu de Guíxols
- Teresa Pascual Pascual: 46 anys, soltera, catedràtica, natural de Sant Feliu de Guíxols¹⁴

Cerdanya

Puigcerdà

- Dolors Juvé Claveria: 32 anys, casada, tèxtil, natural de Puigcerdà

Garrotxa

Castellfollit de la Roca

- Francesca Corcoy Corcoy: 36 anys, casada, teixidora, natural de Castellfollit de la Roca

Montagut

- Francesca Corominas Sánchez: 29 anys, soltera, mestressa de casa, natural de Montagut
- Teresa Mach Vila: 68 anys, vídua, mestressa de casa, natural de Montagut
- Celestina Rivas Badia: 19 anys, soltera, serventa, natural de França

Olot

- Ramona Caubet Feixas: 25 anys, soltera, tèxtil, natural d'Olot
- Rosa Comadellà Canal: 26 anys, casada, guantera, natural d'Olot
- Encarnació Teixidor Badosa: 26 anys, casada, mestressa de casa, natural d'Olot
- Àngela Valero Casanovas: 45 anys, soltera, filadora, natural d'Olot
- Carme Vila Feixas: 35 anys, vídua, tèxtil, natural d'Olot

Tortellà

- Maria Colomer Sabater: 37 anys, casada, mestressa de casa, natural de Tortellà
- Anna Corominas Oliveras: 27 anys, soltera, espardenyera, natural de Tortellà
- Teresa Juanola Feliu: 37 anys, casada, espardenyera, natural de Tortellà
- Aurora Juanola Ricart: 47 anys, casada, mestressa de casa, natural de Lladó
- Maria Marcè Vila: 31 anys, vídua, espardenyera, natural de Montagut
- Joaquina Mercadé Serra: 27 anys, casada, natural d'Argelaguer
- Joana Planas Oliveras: 21 anys, soltera, espardenyera, natural de Palafrugell

14. El cas de les germanes Pascual no tenia res a veure amb la repressió antirepublicana, sinó que foren inculpades de la mort de la seva germana Josefina. Vegeu P. LÀNAO, "Les germanes Pascual, procés de Sant Feliu que colpí la Girona de postguerra", dins *Presència*, 676 (3 de febrer 1985), p. 13-15.


- Teresa Puntí Capdevila: 58 anys, vídua, culleraire, natural de Tortellà
- Teresa Santaló Peirols: 26 anys, vídua, espadenyera, natural de Tortellà
- Teresa Serra Valés: 57 anys, soltera, espadenyera, natural de Begudà
- Dolors Subirós Roura: 34 anys, casada, espadenyera, natural de Sant Jaume Llierca
- Dolors Vergés Bartolí: 36 anys, casada, espadenyera, natural de Tortellà
- Mercè Vergés Pugiola: 30 anys, casada, espadenyera, natural de Tortellà

Vall de Bianya

- Elisa Puignou Ortoneda: 69 anys, casada, mestra, natural d'Amer

Gironès

Bordils

- Escolàstica Vila Planas: 31 anys, vídua, jornalera, natural de Bordils

Cassà de la Selva

- Maria Cristià Mir: 40 anys, soltera, tèxtil, natural de Cassà de la Selva

Girona

- Consol Albert Ribera: 41 anys, soltera, empleada municipal, natural de Vila-sacra
- Francesca Casas Piñana: 38 anys, casada, mestressa de casa, natural de Girona
- Maria Culla Hom: 35 anys, casada, mestressa de casa, natural de Girona
- Carme Fornés Sastre: 31 anys, vídua, mestressa de casa, natural de Girona
- Consol Roqueta Reig: 29 anys, vídua, estanquera, natural de Palamós
- Rita Turró Burguet: 52 anys, casada, mestressa de casa, natural de Girona

Salt

- Encarnació Escarrà Donat: 45 anys, casada, mestressa de casa, natural de Salt
- Pilar Massa Planas: 33 anys, casada, mestressa de casa, natural de Salt
- Francesca Raset Corominas: 21 anys, soltera, mestressa de casa, natural de Salt

Sant Esteve de Llémena

- Àngela Riquet Serra: 23 anys, soltera, mestressa de casa, natural de Sant Esteve de Llémena

Pla de l'Estany

Banyoles

- Àngela Bruñol Vila: 30 anys, casada, mestra, natural de Banyoles
- Concepció Camps Alemany: 26 anys, casada, jornalera, natural de Banyoles
- Margarida Comas Serra: 27 anys, soltera, teixidora, natural de Banyoles


- Carme Farreras Fontanet: 27 anys, soltera, tèxtil, natural de Banyoles
- Elisa Farreras Fontanet: 23 anys, casada, mestressa de casa, natural de Banyoles
- Dolors Juncà Canals: 22 anys, casada, teixidora, natural de Banyoles
- Concepció Reverter Riera: 41 anys, vídua, marcadora, natural de Banyoles
- Dolors Turró Oliva: 24 anys, vídua, filadORA, natural de Banyoles

Vilademuls

- Elvira Genover Caritat: 66 anys, vídua, mestressa de casa, natural de Vilademuls
- Maria Llorens Darnés: 39 anys, casada, pagesa, natural de Vilademuls

Ripollès

Camprodon

- Maria Aulina Roca: 25 anys, soltera, conservera, natural d'Amer

Ripoll

- Dolors Alsina Salvans: 37 anys, casada, mestressa de casa, natural de Barcelona
- Marina Arqués Casulà: 34 anys, casada, filadORA, natural de Ripoll
- Rosa Mallerach Casademunt: 40 anys, casada, pagesa, natural de Ripoll
- Dolors Mas Camps: 37 anys, casada, tèxtil, natural de Cavallera
- Carme Sabatés Serra: 22 anys, soltera, tèxtil, natural de Ripoll

Sant Joan de les Abadesses

- Teresa Mallerach Casademunt: 25 anys, soltera, serventa, natural de Sant Joan de les Abadesses

Selva

Anglès

- Carme Ros Batallé: 23 anys, soltera, mestressa de casa, natural d'Anglès

Arbúcies

- Dolors Bagué Comas: 34 anys, casada, pagesa, natural d'Arbúcies
- Pilar Comas Ribera: 29 anys, casada, jornalera, natural de Juià
- Carlota Ortiz Segarra: 46 anys, casada, mestra, natural de Sant Mateu

Santa Coloma de Farners

- Maria Monràs Miret: 25 anys, soltera, mestra, natural de Santa Coloma de Farners


Apèndix II

Sentència del consell de guerra, dictada contra Matilde Sabaté i Josep Garriga

En la plaza de Gerona, a 21 de febrero de mil novecientos cuarenta. Reunido el Consejo de Guerra Permanente nº 3 de Cataluña, para ver y fallar la causa instruida por el procedimiento sumarísimo de urgencia contra Matilde Sabaté Griso y José Garriga Dalmau, mayores de edad penal y cuyas demás circunstancias constan en el presente sumario.

Dada cuenta de las actuaciones por el Secretario del Consejo; oídas la acusación fiscal, la Defensa y las manifestaciones de los procesados, y

RESULTANDO: Que el procesado [sic] Matilde Sabaté Griso desde los primeros días del Movimiento Nacional se lanzó a la calle vistiendo "mono" y llevando pistola al cinto; intervino en el asalto y quema de la Iglesia parroquial; formaba parte de un grupo en unión de otros cinco individuos que detuvo y asesinó a la hermana del cura-párroco de La Esperanza; se la cree complicada en otros asesinatos y era la encargada de tomar declaración a los detenidos de derechas, actuando de Secretaria del Comité revolucionario de su localidad.

Que el procesado José Garriga Dalmau, miliciano armado a las órdenes del Comité revolucionario, intervino en registros, saqueos y detenciones, así como en la tala de bosques; era Jefe de una brigada de elementos derechistas encargada de construir carreteras a los que daba un trato inhumano.

HECHOS PROBADOS

CONSIDERANDO: Que los hechos relatados y que el Consejo declara probados constituyen un delito de adhesión a la rebelión militar que se define y pena en el art. 237 del Código de Justicia Militar, y de cuyos delitos es criminalmente responsable en concepto de autor la procesada Matilde Sabaté Griso; y de un delito de auxilio a la rebelión militar, definido y penado en el párrafo 1º del artículo 240 del Código de Justicia Militar y del que también es responsable en el mismo concepto de autor el procesado José Garriga Dalmau.

CONSIDERANDO: Que el Consejo, haciendo uso de la facultad que le confieren los artículos 172 y 173 del Código de Justicia Militar, estima puede imponer a la procesada Matilde Sabaté Griso la pena en la máxima gravedad y extensión, y al procesado José Garriga Dalmau en la extensión que se señala en la parte dispositiva.


CONSIDERANDO: Que toda persona responsable criminalmente de un hecho lo es también civilmente.

Vistos los artículos citados y demás de general aplicación.

FALLAMOS: Que debemos condenar y condenamos a la procesada Matilde Sabaté Griso a la pena de muerte y al procesado José Garriga Dalmau a la pena de Veinte Años de Reclusión temporal, llevando este último las accesorias correspondientes y el abono de la prisión preventiva sufrida. En cuanto a las responsabilidades civiles, estése a lo dispuesto en la Ley de Responsabilidades políticas del mes de febrero de 1939.

Así, por esta nuestra sentencia, lo pronunciamos, mandamos y firmamos.


Matilde Sabaté ingressà a la presó, el 27 de febrer de 1939,
per ordre del caporal de la Guàrdia Civil, Francisco Serrano López.