

FITXA DE LA FOSSA COMUNA DE MARRATXÍ.

Municipi: Marratxí.

Indret: Cementiri municipal.

Fossa: Tres fosses amb un total de cinc persones.

Tipologia: Totalment viable.

Desapareguts: La primera víctima, Germà Ballester Janer, està enterrat al nínxol 2 de la sepultura 28 de la circumferència dreta; una víctima no identificada està enterrada en terra, a 2,50 m darrere la tomba 3 del segon quadre esquerra; tres víctimes no identificades estan enterrades en terra, una sobre l'altra, a 2 m darrere la tomba 4 del segon quadre esquerra, a continuació de l'anterior.

Investigació.- Magdalena Jaume i Josep Quetglas.


FOSSA COMUNA DE MARRATXÍ

Dades de la persona responsable

Magdalena Jaume, Josep Quetglas

Octubre-desembre 2011.

Dades de la fossa

Localització:

- Geogràfica.- Mallorca, Marratxí, cementiri municipal.
- Propietat del terreny. Municipal.
- Documentació gràfica i fotogràfica necessària tant per ubicar la fossa com per reconèixer-la.


A la part superior es pot veure el planell del cementiri, mentre que la inferior és una imatge actual. A ambdues s'indica amb la lletra A la sepultura on està enterrat Germà Ballester Janer i amb la lletra B la fossa on hi ha enterrades quatre víctimes no identificades

Tipus de fossa:

- Enterrament per ordre judicial.
- Motius: víctimes d'escamot falangista.
- Morts els dies 17, 19 i 22 d'agost 1936; enterrats els 18, 21 i 24 d'agost 1936. La primera víctima, Germà Ballester Janer, està enterrat al nínxol 2 de la sepultura 28 de la circumferència dreta; una víctima no identificada està enterrada en terra, a 2,50 m darrere la tomba 3 del segon quadre esquerra; tres víctimes no identificades estan enterrades en terra, una sobre l'altra, a 2 m darrere la tomba 4 del segon quadre esquerra, a continuació de l'anterior.


Cementiri de Marratxí. Estat actual de la fossa.

Intervencions fetes entorn de la fossa: Fossa sense cap tipus d'intervenció més que jardineria amb plantacions d'arrel curta.

Dades de les persones desaparegudes que hi ha dins la fossa.

- Nombre de morts i grau de certesa: 1, 1 i 3.
- Determinar desconeguts i coneguts: Germà Ballester Janer i 4 homes no identificats.


Cementiri de Marratxí. Sepultura on enterren Germà Ballester Janer.

Marratxí

“On sigui que avui posi el peu (...), es tanca sobre el seu taló la mandíbula d’una calavera, i haurà de saccar la bota per desferrar-la.”

Bernanos⁷⁰

Dilluns 17 d’agost de 1936, Antonio Yarza de San Pedro, jutge municipal de Marratxí i membre de Falange⁷¹ (o membre de Falange i jutge municipal de Marratxí), acompanyat de la Guàrdia Civil, es persona a les 7.30 del dematí per reconèixer a la cuneta de la carretera Palma-Inca, quilòmetre 7,600, el cos ajegut panxa amunt, *“la cabeza al este, los pies al oeste y los brazos semidoblados”*⁷², de Germà Ballester Janer⁷³.

Dos dies abans, el governador militar de Mallorca, coronel Ramos Unamuno, havia exigit l’extermini de l’enemic⁷⁴, i un dia abans havien començat els assassinats massius a Son Coletes,

*“El sitio del hecho está completamente en despoblado, pues la casa habitada más inmediata se halla a unos cuatrocientos metros”*⁷⁵. Segons la causa, *“por su alrededor no se nota nada anormal ni señales de lucha ni cápsulas de arma alguna”*⁷⁶. Al dia següent hi tornen: *“en la cuneta se notan salpicaduras de sangre, que es el sitio donde fue hallado el cadáver”*⁷⁷.

Vint anys després el lloc encara era un espai inhòspit, amb la carretera passant per un coll estret entre el torrent de Coanegra i la via del tren, a mà

⁷⁰ Georges Bernanos, *Les grands cimetières sous la lune*, Paris: Plon, 1938, pàgina 88.

⁷¹ Marqués de Zayas, *Historia de la vieja guardia de Baleares*, Madrid 1955, p. 173, on hi figura com “Antonio Marza de San Pedro” entre els “camaradas pertenecientes a la Vieja Guardia de Marratxí”. Els errors de transcripció de llinatges (“Marza” per “Yarza”) no són rars en el llibre.

⁷² Arxiu de l’Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.067, full 10 (Informe del Comandante del puesto, 18 d’agost 1936).

⁷³ Segons Llorenç Capellà, “Ballester, Germà. Ciutat de Mallorca. Era procurador de Tribunals. Ignor la data de la seva mort i l’indret on es produí. Ignor la seva edat: potser cinquanta... Potser cinquanta i tants anys. La seva esposa era una actriu de teatre que gaudí de fama: Lola Beneito.” Llorenç Capellà, *Diccionari vermell*. Palma: Moll, 1989, pàgina 32. Damià Quetglas fa referència, entre les víctimes del Pla de na Tesa, a una persona a qui li deien “l’advocat loco” (Damià Quetglas, “Marratxí. Poble de pobles prop de Ciutat”, *Memoria civil. Mallorca en guerra*, número 41, pàgina IV). Podria ser aquest Germà Ballester –procurador de l’Audiència i, per tant, llicenciat en dret?

⁷⁴ Josep Massot i Muntaner, *El primer franquisme a Mallorca*, Barcelona: Publicacions de l’abadia de Montserrat, 1996, pàgines 251 i 252.

⁷⁵ Arxiu de l’Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.067, full 2.

⁷⁶ Arxiu de l’Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.067, full 2.

⁷⁷ Arxiu de l’Associació Memòria de Mallorca: de la Comandancia militar de Baleares, Causa 1.067, full 4.

esquerra, i el camí cap al cementiri municipal de Marratxí, ben a prop, a mà dreta⁷⁸.


Carretera Palma-Inca, kilòmetre 7,600, on maten i troben Germà Ballester Janer.

En ser interrogat pel jutge, un veïnat, Jaume Bestard Serra, de Cas Miot, declara no haver vist ni sentit res. Però aquest únic testimoni és germà del falangista de Marratxí Joan Bestard Serra⁷⁹, i Cas Miot és a més de un kilòmetre del lloc on han trobat Germà Ballester. El jutge no demana cap testimoni als veïnats de Cas Coronell, Can Redó, Can Valentí, Can Magdalè ni Son Ametleret, molt més propers al lloc dels fets⁸⁰.

Germà Ballester, fill de Sebastià Ballester Mas i de Magdalena Janer Borràs, era procurador de l'Audiència⁸¹, a Palma, on vivia al carrer Vallori, on havia nat dia 28 de març de 1878, al segon pis del número 40 (avui, carrer de Can Vatlori, 20), i estava casat amb Maria Dolors Beneyto Castelló, nada a Ontinyent, actriu de teatre i comare de professió. Tenia 54 anys i ella 51; no varen tenir fills.

Com a comare, podem trobar anuncis de l'activitat de Dolors Beneyto a publicacions populars de l'època, com *Foch y fum*, la revista del Mascle Ros,

⁷⁸ IDEIB (Infraestructura de dades espacials de les Illes Balears), ortofoto de 1956: http://www.ideib.cat/pg_01a.php?lng=ct&id=61.

⁷⁹ Marqués de Zayas, *op. cit.*, p. 172.

⁸⁰ Toponímia segons Mascaró Pasarius, *Mapa general de Mallorca*, 1958.

⁸¹ Així figura a la causa, però l'expedient de Germà Ballester a la Universitat de Barcelona només conserva una fe de vida i el certificat del títol de batxiller, de 1897, que eren els documents necessaris per la matriculació, sense cap certificat posterior. No és conclusiu, doncs podia haver seguit estudis de Dret a una altra universitat. Son pare figura igualment com procurador, a la fe de vida citada.

on s'anuncia com "Profesora de partos, ex-alumna del Hospital Clínico de Barcelona"⁸². Com actriu,

"pel que fa a les companyies mallorquines anteriors a la Guerra Civil, cal fer referència, si més no, a (...); i la de Josep Ferran i Lola Beneyto. Ferran era nadiu del Principat i a la fi del segle XIX es va instal·lar a Mallorca, on va crear una companyia dramàtica que més endavant es va unir amb l'actriu Lola Beneyto. Ferran es va retirar cap a l'any 1920; era republicà i col·laborava en El Obrero Balear. Un poc abans de la retirada de Josep Ferran, Lola Beneyto i Jaume Balaguer – un altre actor de la companyia– van crear la Companyia Dramàtica Mallorca. Al cap d'uns anys, Lola Beneyto –comare de professió– es va unir a la companyia de Joan Forteza, Catch."⁸³

"El primer de maig de 1936, [la companyia de Joan Forteza] participà en les representacions de la Casa del Poble de Palma."⁸⁴

Dolors Beneyto va al quarter de la guàrdia civil a demanar notícies⁸⁵, però el sendemà ja reconeix el cos del seu marit al depòsit del cementiri de Marratxí. El dia 18, els metges municipals Antoni Jaume Julià i Miquel Suau Binimelis en fan l'autòpsia. Segons el resultat, el cos mostra

"seis heridas de bala, tres de entrada y tres de salida; una de entrada por la región del temporal izquierdo y salida por la región del temporal derecho; otra entrando en la región del maxilar inferior izquierdo y salida por la región del temporal derecho, con destrozo del pabellón de la oreja; otra con entrada en la región clavicular izquierda con fractura de la clavícula y salida por la región del hombro derecho, con fractura del húmero. Las tres citadas son mortales de necesidad."⁸⁶

Els metges estableixen l'hora de la mort en devers les 5 del dematí del 17 d'agost, en les primeres clarors del dia⁸⁷.

⁸² El títol de Maria Dolors Beneyto, per la Universitat de Barcelona, és de 1926. Vid. *La Vanguardia*, dimecres 1 de desembre de 1926, pàgina 17. A partir de començar a exercir com a comare va anar abandonant el seu paper d'actriu.

⁸³ Antoni Nadal Soler. *El teatre mallorquí del segle XX*. Palma: Edicions Documenta Balear, 2002, p 14, i *Estudis sobre el teatre català del segle XX*, Barcelona: Publicacions de l'Abadia de Montserrat, 2005, pàgina 46.

⁸⁴ *Diccionari del teatre de les Illes Balears*, Vol. 1. Palma: Lleonard Muntaner, 2003, pàgina 207.

⁸⁵ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.067, full 21.

⁸⁶ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.067, full 5.

⁸⁷ Idem.

El dia 19, sendemà de l'autòpsia, el jutge fa inscriure la defunció de Germà Ballester al Registre civil de Marratxí. La causa de la mort que hi fa posar és “a consecuencia de accidente, según resulta de la certificación facultativa y reconocimiento practicado”.⁸⁸

El fosser l'havia enterrat el mateix dia 18, a la sepultura 28 de la circumferència dreta del cementiri de Marratxí, al nínxol 2, a una tomba encara avui mig buida, a nom de “Nadal Rigo Perelló y familia”.

Germà Ballester anava ben vestit quan el mataren: jac i calçons de tela color anyil amb ratxat fosc, camisa del mateix color amb coll blanc, i corbata grisa. Dins les butxaques duia una cartera “de piel finísima con dibujo en el exterior y con unas iniciales al parecer de oro, J.B. (sic), amb vàries cèdules, pròpies i de la seva dona, carnets i targetes diversos, amb adreces de Palma i de Barcelona, entrades de cine, comprovants de passatges Barcelona-Palma de la Transmediterrània...; un rellotge de polsera (amb el vidre romput), una agulla de corbata “al parecer de oro, con piedras incrustadas”, dos botons de puny “al parecer de oro”, “una petaca de plata que tiene marcadas las iniciales G.B.”...⁸⁹ És a dir, a banda dels probables doblers, no l'havien buidat.⁹⁰

A finals d'agost, el jutge municipal passa l'expedient al jutge d'instrucció del districte de la Seu de Palma, Venancio Catalán Antón⁹¹. La vídua és difícil de localitzar, probablement amagada⁹², però dia 7 de setembre el jutge li pren declaració:

“Dijo: que es viuda del interfecto D. Germán Ballester Janer, cuyo cadáver reconoció en el cementerio de la villa de Marratxí, el 17 de agosto próximo pasado: que son exactos los datos que constan en estas diligencias en cuanto a la filiación de su dicho marido.

Que en la noche del día 16 del referido agosto encontrándose la declarante en la casa de recreo del caserío del Pont d'Inca, sita en la calle conocida como Son Bonet, con su citado esposo, se le presentaron cinco individuos de Falange, los que subieron al piso aguardando le parece dos más en la calle, preguntando si tenían un receptor de radio⁹³, y como en efecto tenían uno que no hacían funcionar porque con dificultad se podía oír por defecto del mecanismo, dijeron que se tenían

⁸⁸ Jutjat de pau de Marratxí, Llibre de defuncions, tom 13, 1931-1939, número 246.

⁸⁹ Inventari dels objectes, Fulls 23 i 24.

⁹⁰ Com veurem, les altres víctimes del mateix lloc, mortes amb coincidència completa de ferides, ja es trobaran sense cap identificació.

⁹¹ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.067, full 9.

⁹² Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.067, full 11. De fet, Dolors Beneyto havia canviat de domicili, bé fos per por, bé pels records del domicili comú, i passat a residir on tenia la consulta de comare, al carrer Galera, 4, segon pis.

⁹³ El 23 de juliol, Aurelio Díaz de Freijó, Comandante Militar Accidental de Mallorca, havia dictat al seu ban: “...Los poseedores de emisoras de radio o cualquier otro aparato que permita comunicar o recibir señales o noticias darán cuenta inmediata de su situación y características, poniéndolos a disposición de las Autoridades Militares” (Cit. a Josep Massot i Muntaner, *op.cit.*, pàgina 224. Sobre la confiscació d'aparells de ràdio, vid: *Ibidem*, pàgines 241 i 242).

que incautar de él, por lo que enseguida lo envolvieron en un periódico y lo entregaron, diciendo después dichos milicianos que tenían que ir al cuartel con su citado marido a fin de interrogarle, y de esta manera se lo llevaron, sin que volviese a saber nada de él hasta que en la mañana del día siguiente lo reconoció cadáver en el depósito judicial del cementerio de la villa Marratxí, pero que ignora las causas de su muerte.”⁹⁴

S'entén que, bé per ser estiu, bé per cercar un domicili més discret en produir-se el cop d'estat del 18 de juliol, el matrimoni Ballester-Beneyto no estava vivint a Palma, sinó al Pont d'Inca. Això explica el lloc i l'ocasió de la mort, i potser explica també un element rar, com és el fet que els assassins no buidessin les butxaques del mort: exactament a la mateixa hora que maten Germà Ballester, mor, també “por causa de accidente”⁹⁵, una jornalera veïna del Pont d'Inca, Magdalena Ramis Cabot. Potser es va trobar amb el grup de falangistes, quan ella sortia cap a la feina, convertint-se en testimoni a d'eliminar i donant pressa als assassins?

Els darrers dies d'octubre, el jutge Catalán Antón s'inhibeix del cas i passa l'expedient a l'Auditoria de Guerra, que dia 3 de novembre l'atribueix a Tomàs Feliu Blanes, alferes d'artilleria i jutge militar provisional, que cita novament a Dolors Beneyto, qui declara davant d'ell, dia 28 de novembre:

“Dijo: que se afirma y ratifica en cuanto tiene declarado ante el juzgado de Instrucción y sin tener más que añadir al contenido de la misma”⁹⁶

El jutge inicia les seves actuacions amb una providència per comprovar la declaració de Dolors Beneyto:

“Dirijase oficio a Falange Española rogándole se sirvan comunicar a este Juzgado de si en la noche del diez y seis de Agosto último se presentaron cinco Falangistas en la casa de recreo del caserío del Pont d'Inca, sita en la calle conocida por Son Bonet, donde habitaba Germán Ballester, y en caso afirmativo si se llevaron detenido al Ballester, así también sobre si se incautaron de un receptor de radio.”⁹⁷

La resposta del secretari provincial de Falange arriba la setmana següent:

“En contestación a su atento oficio de fecha 3 de diciembre, tengo el honor de comunicarle que, según me informa el Jefe de Falange del Pont d'Inca, en la fecha en que sucedieron los hechos relatados en dicho oficio no estaba constituida la Falange de aquel caserío, no pudiendo por tanto dar detalle alguno acerca del particular, si bien oyó

⁹⁴ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.067, full 12.

⁹⁵ “Muerto por causa de accidente” serà una qualificació habitual de les víctimes del terror feixista, segons es comprova en les inscripcions als Llibres de defuncions i en els resultats de les causes, impertubablement sobresegudes.

⁹⁶ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.067, full 19.

⁹⁷ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.067, full 20 (Ofici del 3 de desembre 1936).

decir que la Viuda de D. Germán Ballester fue al Cuartel de la G. Civil para inquirir datos referentes a dicho señor.

*Sintiendo no poder dar más detalles, ruego a Dios le conceda muchos años de vida.*⁹⁸

El jutge Feliu Blanes es dóna per satisfet amb la paròdia de resposta a la seva pregunta de si cinc falangistes havien anat a cercar en Germà Ballester, dona per acabada la investigació i tanca l'expedient, "en cuyas diligencias no aparecieron los menores indicios que permitieran seguir una pista con más o menos probabilidades de éxito"⁹⁹

Un any més tard, l'agost de 1937, l'Auditor de Guerra declara sobreseguda la causa¹⁰⁰ i es pot així passar a omplir el full estadístic de Estadística Criminal de Guerra, per un delicte de "presunto homicidio", havent-se complit amb eficàcia els termes de "seis meses a un año" per el "tiempo invertido en la tramitación"¹⁰¹.

Dolors Beneyto va morir a Palma, dia 9 d'octubre de 1969, als 84 anys¹⁰².

El 19 d'agost de 1936, dos dies després d'haver-se trobat el cos d'en Germà Ballester Janer, el mateix jutge, Antonio Yarza de San Pedro, acompanyat ara pel metge municipal, Miquel Suau Binimelis, reconeix el cos d'un home, "con la posición ladeada, descansando sobre el lado izquierdo, con la cabeza al sur y los pies al norte"¹⁰³, a la cuneta de la carretera vella de Bunyola, a l'altura de la finca de Son Verger, entre les finques de Son Guillermo i Son Guiem Grau¹⁰⁴.

*"a la izquierda de dicha carretera se encuentra un hombre muerto que, reconocido por el Sr. Médico, éste dijo: que era ya cadáver, que su muerte data de unas seis horas y que presenta seis heridas, tres de entrada y tres de salida..."*¹⁰⁵

A l'autòpsia, feta el dia següent, els metges, Antoni Jaume Julià i Miquel Suau Binimelis, amplien el primer reconeixement fet a peu de cuneta:

⁹⁸ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.067, full 21 (Carta del Secretario Provincial de Falange Española de las JONS, 14 de desembre 1936).

⁹⁹ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.067, full 22

¹⁰⁰ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.067, full 22

¹⁰¹ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.067, full sense numerar.

¹⁰² Vivía al carrer Sindicat 158, primer pis (avui, 54 o 56), on va morir (Arxius del cementiri municipal de Palma).

¹⁰³ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.068, full 2.

¹⁰⁴ *Íbidem*, pàgines 1 i 4.

¹⁰⁵ *Íbidem*, pàgina 1

“Resulta que dicho sujeto tendría una edad aproximada de unos veinte y cinco años, una altura de un metro setenta y dos centímetros, color moreno, demacrado¹⁰⁶. Vestía camiseta interior blanca, camisa a rayas, chaleco no llevaba, pero sí americana y pantalón muy usados, color chocolate, a rayas, alpargatas sin calcetines. No lleva señal de violencia alguna y presenta las siguientes heridas, producidas por arma de fuego: una de entrada por el parietal izquierdo y salida por el derecho; otra de entrada por el pómulo izquierdo y salida por el pabellón de la oreja derecha, con destrucción del mismo; y otra de entrada por la región auricular derecha con salida por el frontal y fractura conminuta¹⁰⁷ del mismo; todas mortales de necesidad. De todo lo cual se deduce que la muerte fue violenta producida por arma de fuego...”¹⁰⁸

“No se le ha encontrado documento ni objeto que pueda identificar su persona.”¹⁰⁹


La paret de la carretera vella de Bunyola, on maten i troben una víctima no identificada.

Per la calor, el fosser l'enterra el sendemà, dia 21, horabaixa,

“en la tierra y en el cuadro segundo izquierdo, a dos metros y medio de la sepultura número 3 del mismo cuadro y a una profundidad de dos metros, habiéndole quitado de sus ropas algunos pedazos, por estar su traje bastante deteriorado, para su identificación.”¹¹⁰

¹⁰⁶ De “complexión delgada”, segons *Íbidem*, pàgina 19.

¹⁰⁷ Terme mèdic per dir “fet a troços petits”.

¹⁰⁸ *Íbidem*, pàgines 2 i 3

¹⁰⁹ *Íbidem*, pàgina 2.

¹¹⁰ *Íbidem*, pàgina 4.

Dia 22, el jutge torna a fer una inspecció ocular al lloc dels fets, i anota que

“se notan algunas salpicaduras de sangre, nada más anormal se puede observar; vecinos no los hay por sus alrededores y tampoco persona que se haya presentado a manifestar nada del hecho. Y no encontrando nada que pueda dar luz al presente sumario se da el acto por terminado.”¹¹¹

Amb això, tanca el cas, fent inscriure el mort al Registre municipal, amb les habituals dades falses:

“Fallecido en Marratxí el día diez y nueve de agosto, a las dos horas, a consecuencia de accidente, según resulta del dictamen médico.”¹¹²

Lliurat l'expedient al jutge del districte de la Seu, Venancio Catalán Antón, aquest, sense més tramitació que la de fer omplir paper, passa la causa l'1 de novembre al jutge militar, l'alferes Tomás Feliu Blanes, que un any després la declara sobreseguda.

Durant tot el mes de novembre de 1936, els bocins de roba color xocolata, amb retxes, quedaren exposats al cementiri, per tal d'identificar el cos. Ningú no hi va anar.

El 22 d'agost de 1936, avisat per la guàrdia civil, el jutge Yarza, acompanyat pel metge Suau, torna a la carretera d'Inca, davant la finca Ses Cases Noves, per reconèixer ara els cossos de tres homes més, morts.

“Resulta que al kilómetro siete, hectómetro ocho, de la carretera que conduce de Palma a Inca, y a un metro de distancia de dicha carretera y en la parte norte, existe una pared de setenta centímetros de altura y al lado de ella¹¹³ se hallan tres hombres muertos.

Seguidamente reconocidos por el Sr. médico titular, éste manifestó que eran ya cadáveres, que sus muertes databan de más de seis horas, que sus muertes habían sido violentas, por disparos de armas de fuego. (...)

No se toma declaración a vecino alguno por no haberlos por sus alrededores.”¹¹⁴

“Ni ahora ni cuando se levantaron los cadáveres se notó señal alguna de lucha; dicho sitio está completamente en despoblado, sin vecinos de ninguna clase.”¹¹⁵

¹¹¹ *Íbidem*, pàgina 4. “No se toma declaración a vecino alguno por no haberlos, pues los más próximos están a más de un kilómetro de distancia.” Pàgina 2.

¹¹² *Íbidem*, pàgina 5.

¹¹³ El jutge precisarà “detrás de la misma”, en recapitular al tancament del sumari: Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.065, full 5.

¹¹⁴ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.065, full 1.


Carretera Palma-Inca, kilòmetre 7,800, on maten i troben tres víctimes no identificades.

L'autòpsia de les tres víctimes es practica el dia següent pels mateixos metges titulars, Jaume i Suau:

“Para la práctica de las autopsias y para mayor claridad de las mismas los clasifican en 1º, 2º y 3º.

1º. Por el hábito exterior representa una edad aproximada de treinta y cinco años; altura, un metro setenta centímetros; complexión robusta. Viste camiseta, americana, pantalón, alpargatas y sombrero (...).

Presenta las siguientes heridas: dos de arma de fuego en la espalda, sin orificio de salida; una en el cuello, región posterior con salida por la boca; una con entrada por la región pectoral, quedando alojado el proyectil en la región del epigastrio¹¹⁶ debajo de la piel.

2º El hábito exterior representa una edad de cuarenta años; altura, un metro cincuenta centímetros; color moreno; complexión regular. Viste camiseta interior, calzoncillos, camiseta externa, faja de hilo, pantalones azules con iniciales J.G.M, alpargatas y gorra.

Presenta las siguientes heridas: una en el pecho, sin orificio de salida; otra en la región molar izquierda con salida por la derecha, con

¹¹⁵ De fet, el lloc és ben aprop d'on va ser trobat en Germà Ballester Janer, cinc dies abans. Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.065, full 5.

¹¹⁶ Part superior del ventre.

destrozo de todo el arco dentario de ambos maxilares; otra en la cabeza, sin orificio de salida.

Se nota el siguiente tatuaje en el antebrazo derecho: un velero y una sirena; antebrazo izquierdo, una áncora; brazo izquierdo, un adorno y las mayúsculas Y.M.T.¹¹⁷

3º Por el hábito exterior aparenta tener unos treinta y ocho años; altura, un metro sesenta y nueve centímetros; color moreno; complexión robusta. Viste camiseta interior, camisa a rayas, calzoncillos, americana y pantalón azul, alpargatas, correa y sombrero marrón. Llevaba una cadenita con amuleto.

Presenta las siguientes heridas: una en la cabeza, región occipital, con salida por el ojo; otra en la región parietal que interesa y destroza la región ósea; una en la región auricular izquierda con salida por la región del omóplato; otra en la región externa¹¹⁸, notándose el proyectil debajo de la piel.

Se le nota el siguiente tatuaje: antebrazo derecho, dígito izquierdo, varios adornos y, en letras, "Antonio Castañer". Las demás palabras del tatuaje no son legibles.¹¹⁹

Els cossos són exposats en el cementiri, per ser identificats, però el dia següent són enterrats, degut a les calors d'agost. El fosser els enterra

"en la fosa común (en la tierra). El que fue señalado con el número uno está a la profundidad de tres metros; se le ha puesto una capa de tierra de treinta centímetros encima; después se ha colocado encima al señalado con el número dos; treinta centímetros más de tierra encima y se coloca el señalado con el número tres. Dicha fosa común está situada a dos metros de distancia de la sepultura número cuatro del cuadro segundo izquierda."¹²⁰

La roba de les víctimes es guarda per fer-ne possible una identificació. Al dia següent, 25 d'agost, el jutge fa inscriure les morts al llibre de defuncions, a la manera habitual, és dir falsejant el reconeixement mèdic. Per cada un dels tres casos s'inscriu que

"falleció en Marratxí el día veinte y dos de agosto a las dos horas, a consecuencia de accidente, según resulta de la certificación facultativa."¹²¹

¹¹⁷ En la hipótesis de ser la "Y" una transcripción errònia, figura al *Diccionario vermell* una possible identificació, la d'una víctima en qui coincideix inicial del primer llinatge i lloc de la mort: "Martorell, Miquel. Orient. L'assassinaren en el Pont d'Inca." Llorenç Capellà, *op. cit.*, pàgina 103.

¹¹⁸ "Región externa", eufemisme mèdic per "òrgan sexual extern masculí".

¹¹⁹ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.065, fulls 2 i 3.

¹²⁰ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.065, full

¹²¹ Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Balears, Causa 1.068, full ; i: Registre Civil de Marratxí, Llibre de defuncions, fulls 250, 251 i 252.

Auto del jutge Catalán del 26 octubre:

“Y dadas las actuales [circunstancias], debidas al Movimiento Nacional, es de presumir hayan intervenido en el hecho la Fuerza Pública o Milicias armadas, lo cual hace que el presente caso aparezca comprendido en el Bando citado por la Autoridad militar de esta Plaza en 23 de julio último, como complemento al del día 19 anterior, y por tanto procede se inhíba este Juzgado de su conocimiento a favor de la Justicia de Guerra .”¹²²

3 de novembre de 1936 passa a Feliu Blanes.

El 27 agost 1937 queda sobreseguda provisionalment la causa, just a temps per poder omplir el full estadístic dins dels límits “de seis meses a un año”.


2: torrent de Coanegra

3: ferrocarril

4: carretera Palma-Inca

A: lloc on maten i troben Germà Ballester Janer

C: lloc on maten i troben tres víctimes no identificades

D: cementiri municipal de Marratxí

¹²² Arxiu de l'Associació Memòria de Mallorca: Comandancia militar de Baleares, Causa 1.068, full


1: carretera vella de Bunyola

2: torrent de Coanegra

3: ferrocarril

4: carretera Palma-Inca

5: carrer Son Bonet, on vivia Germà Ballester Janer l'agost de

1936

A: lloc on maten i troben Germà Ballester Janer

B: lloc on maten i troben una víctima no identificada

C: lloc on maten i troben tres víctimes no identificades

El 15 d'agost de 1936, el coronel Ramos Unamuno, governador militar de Mallorca, escrivia a *Correo de Mallorca*,

“las tropas no pueden tener enemigos en retaguardia (...) Me permito advertir a los enemigos de mi patria hispana que tengo a un palmo de mis garras a los que comodamente se recrean en los cafetuchos y guaridas (...). Para que sepáis a quienes me refiero os diré que son los que se encuentran en huelga de BRAZOS CAIDOS en las barriadas de La Libertad, Son Cok, Hostalets, Ca'n Capas, Son Españolet y los más lejanos Creu vermella etc, etc. (...) Si os escondéis os sacaré de vuestras CÁSCARAS con un alfiler como se hace con los CARACOLES, y si huís pensad que os perseguiré hasta exterminaros.”¹²³

Així, es fa difícil creure en el caràcter incontrollable dels escamots falangistes, quan és immediata la seva resposta a la crida del governador militar: és al sendemà mateix que van a cercar Germà Ballester i comença la setmana d'assassinats a Marratxí.

Segons Alfonso de Zayas, els falangistes de Marratxí havien rebut instrucció d'armes des de maig de 1936, i s'integraren a la centúria de Santa Maria, dirigida per un dels *Jinetes de Alcalá*.

“Al estallar el Glorioso Movimiento Nacional, después de asegurar el orden en este pueblo, cada día bajaban a Palma todos los camaradas disponibles para ayudar a hacer guardias y demás servicios en la capital.”¹²⁴

Falangistes d'aquell moment a Marratxí i Santa Maria, entre qui hi deu haver aquells que els dies 17, 19 i 21 d'agost feren “servicios” a la carretera Palma Inca, kilòmetres 7,600 i 7, 800, i a la carretera vella de Bunyola, foren:

Marratxí:

Bestard Serra, Joan

Cañellas Mulet, Marçal

Cañellas Serra, Jaume

Coll, Josep

Juan Camps, Joan

Moll Bestard, Bartolomeu

Oliver Serra, Josep

Oliver Serra, Miquel

Puigserver Cañellas, Pere

Rigo Rosselló, Guillem

¹²³ Cit. per Josep Massot i Muntaner, *op.cit.*, pàgines 251 i 252.

¹²⁴ Marqués de Zayas, *op.cit.*, pàgina 172.

Romaguera Jaume, Miquel
Vich Santander, Joan
Vidal Juan, Francesc
Yarza de San Pedro, Antonio

Santa María:

Bestard Llabrés, Miquel
Bover Cañellas, Josep
Bover Cañellas, Joan
Cañellas Alcover, Guillem
Colom Capellá, Miquel
Estarella Aloy, Miquel
Florit Pizá, Jaume
Florit Pizá, Rafel
Mercadal Matamales, Joan
Mesquida Nadal, Gabriel
Mesquida Torrens, Miquel
Mesquida Vich, Gabriel
Pareta Isern, Miquel
Pizá Dols, Sebastià
Salom Far, Miquel
Serra Pascual, Miquel
Serra Roig, Rafel
Vich Amengual, Joan¹²⁵

¹²⁵ Marqués de Zayas, op.cit., pàgines 172-173 i 182-184.

Fonts

Comunicació personal

- Biel Massot i Muntaner
- Antoni Nadal Soler
- Damià Quetglas

Documents

- Arxiu de l'Associació Memòria de Mallorca
- Llibre de defuncions del Jutjat de pau de Marratxí
- Arxiu del cementiri municipal de Palma
- Arxiu Històric de la Universitat de Barcelona

Bibliografia consultada

- Marqués de Zayas, *Historia de la Vieja Guardia de Baleares*. Madrid: sense editor, 1955.
- Memoria civil. Mallorca en guerra (1936 1939)*, separata del diari *Baleares*, Palma, 1986.
- CAPELLÀ, Llorenç.- *Diccionari vermell*. Palma: Moll, 1989.
- MASSOT i MUNTANER, Josep.- *El primer franquisme a Mallorca*. Barcelona: Publicacions de l'Abadia de Montserrat, 1996.
- NADAL SOLER, Antoni.- *El teatre mallorquí del segle xx*. Palma: Edicions Documenta Balear, 2002.