
La guerra
XX CONCURSO PARA EL FOMENTO DE LA

INVESTIGACIÓN E INNOVACIÓN EDUCATIVA

PREMIO jOAqUíN GUIChOT
Con la colaboración de

L
a

G
u
e
r
r
a

r
o
m
p
i
ò

m
i

v
i
d
a

XX CONCURSO PARA EL FOMENTO DE LA
INVESTIGACIÓN E INNOVACIÓN EDUCATIVA

Resuelto por ORDEN de 15 de febrero de 2007, (BOJA núm. 65 de 2 de abril de 2007)

Premio Joaquín Guichot

MENCIÓN ESPECIAL

AUTORÍA
Ana Espadas Suárez, Julián Alcántara la Paz, profesorado del

Instituto de Educación Secundaria Pedro Pablo López de los Arcos,
Ibros (Jaén) y José Hiedra Cantero, profesor del lnstituto de Educación Secundaria

Nuestra Señora de la Estrella, Villa del Río (Córdoba)

CON LA COLABORACIÓN DE

La guerra

La Guerra cambió mi vida

Edita: Junta de Andalucía. Consejería de Educación
Dirección General de Innovación Educativa y Formación del Profesorado
Autoría: Ana Espadas Suárez, Julián Alcántara la Paz y José Hiedra Cantero.

© Junta de Andalucía. Consejería de Educación

Diseño y maquetación: Cúbica Multimedia S.L.
Impresión: Tecnographic S.L.

ISBN: 978-84-691-0443-9
Depósito legal: SE-513/08

Con la colaboración de

presentación

La investigación y la innovación educativas son elementos esenciales
para avanzar en la calidad de la enseñanza que deseamos, por lo que
suponen de creación de conocimiento educativo y de incorporación
de cambios y de nuevas formas de proceder del profesorado en su
actividad docente en los centros educativos. Su importancia es aún
más relevante en todo sistema educativo que pretenda alcanzar su
finalidad primordial: proporcionar la mejor educación posible, la más
actualizada, la más completa para que la futura ciudadanía acreciente
sus capacidades personales y adquiera las competencias necesarias para
desarrollarse personal y socialmente en este siglo que nos toca vivir.

La Consejería de Educación, en colaboración con la empresa
AGFA, convoca anualmente los Premios Joaquín Guichot y Antonio
Domínguez Ortiz para el reconocimiento y difusión de los trabajos
de investigación y de innovación realizados por el profesorado de los
centros docentes andaluces. Con esta iniciativa, rendimos homenaje
a estos dos eminentes historiadores andaluces y, sobre todo, rendimos
homenaje a tantos profesores y profesoras andaluces, que con su
inquietud intelectual y educativa crean conocimiento compartido y nos
señalan el camino del buen hacer educativo.

El Premio Joaquín Guichot se viene concediendo desde 1986
en memoria del insigne historiador andaluz Don Joaquín Guichot
y Parody, y se destina a aquellas experiencias o estudios de carácter
educativo que promueven los valores propios de la identidad Andaluza.
Por su parte el Premio Antonio Domínguez Ortiz, instaurado en 1998,
en homenaje al ilustre profesor e historiador andaluz, reconoce los
trabajos, las investigaciones e innovaciones dirigidas a la mejora de la
práctica educativa en los centros docentes de Andalucía.

En la XX edición de estos premios, en la modalidad Joaquín Guichot,
le ha correspondido una Mención especial al trabajo titulado “La guerra
rompió mi vida” por su aportación al conocimiento del patrimonio
histórico andaluz, por medio de un trabajo de recuperación de la memoria
histórica, de la Guerra Civil Española, en un pueblo de Andalucía, con la
implicación y la participación de toda la comunidad local. El alumnado
de Educación Secundaria, a través de un trabajo de campo, basado en
el relato de personas mayores y de fotografías de la época, descubre la
importancia de transmitir a las nuevas generaciones la memoria histórica
como parte de nuestro patrimonio cultural, conscientes de que conocer
el pasado nos ayuda a comprender el presente.

Cándida Martínez López
Consejera de Educación

Enero 2008

ÍnDice

Introducción .. 9

1. Aspectos metodológicos .. 15

2. Los protagonistas .. 19

3. Lugares donde vivieron el conflicto .. 20

4. Las víctimas mortales .. 24

5. Las torturas .. 31

6. Presos y desaparecidos .. 32

7. Los exiliados ... 33

8. Las confiscaciones materiales .. 35

9. Separaciones de familias ... 36

10. Localizaciones de fosas .. 37

11. Localizaciones de cruces ... 39

12. Odios y secretos inconfesables .. 41

13. Abusos de poder ... 43

14. Destrucción de pruebas e imágenes religiosas .. 44

15. La vida cotidiana .. 46

16. La alimentación .. 47

17. La educación ... 49

18. La ropa y el calzado .. 51

19. El estraperlo ... 53

20. El tiempo libre ... 55

21. Los trabajos .. 57

22. La discriminación sexual ... 59

23. Las reflexiones de los encuestados ... 61

24. Colaboraciones ... 65

9La guerra rompió mi vida

A la memoria de Domingo Martínez
Suárez, Isabel García López, Rogelio
Martínez Martínez e Isabel Carrasco
Martínez, por su relato tan entrañable.

La guerra

La guerra rompió mi vida10

11La guerra rompió mi vida 11La guerra rompió mi vida

Desde hace dos cursos académicos, estaba presente la puesta
en marcha de este trabajo, un trabajo laborioso, en gran
medida, y también controvertido. Ha sido este año, 2006,

cuando definitivamente nos hemos puesto en marcha, sin ni siquiera
pensar que era, precisamente este año, el año de la memoria histórica.
Setenta y cinco años de la proclamación de la II República, setenta
años del inicio de la Guerra Civil, y en medio, lo más importante y
lo más irracional, las víctimas, consecuencia de la violencia y de la
muerte, manifestación de que la convivencia no fue posible.

A lo largo de este curso, el alumnado de 4º de la E.S.O de este
instituto de Ibros, ha analizado ese pasado casi inmediato, para
recobrar la memoria intacta de cincuenta y ocho personas que
nos han traído sus recuerdos a nuestro presente, con un profundo
conocimiento, ayudándonos a construir este trabajo. Sus aportaciones
han sido valiosas y agradecemos enormemente su relato. Sabemos
que no es fácil recordar aquella época.

Este trabajo no pretende ser riguroso científicamente, quizá
adolece de ello, se trata más bien de una contabilidad de vivencias
personales, relatadas por nuestros mayores y contadas por nosotros.
La tradición oral, tantos años cuidadosamente reservada y mantenida
en sigilo, ahora referida por escrito. Todo un riesgo. Todo un reto.
Un empeño difícil de llevar a cabo, pero estimulante.Todo un desafío
para quienes lo hemos afrontado.

Este es un trabajo de recuperación de la “memoria histórica” sobre
la Guerra Civil en nuestro municipio, utilizando el testimonio oral,
una fuente muy accesible que le da un papel fundamental en el aula.
Partiendo del constante diálogo presente-pasado, la memoria selectiva
ha permitido una reconstrucción individual y colectiva. De este trabajo
destacamos los siguientes aspectos:

• Se encuadra en el marco del Proyecto “Escuelas: Espacio de
Paz”. Es una tarea que pretende alcanzar a todos nuestros alumnos
y alumnas. Son estos los que tiene un protagonismo especial, como
entrevistadores, y a partir de ahora tienen una valoración significativa
de nuestros mayores, puesto que les han aportado una información
interesante que desconocían.

• Este tema se aborda por primera vez en nuestro municipio. Las
personas que nos han brindado su testimonio han tenido ocasión

“A lo largo de este curso,
el alumnado de 4º de la
E.S.O de este instituto de
Ibros, ha analizado ese
pasado casi inmediato,
para recobrar la memo-
ria intacta de cincuenta
y ocho personas (...)”

Introducción

La guerra rompió mi vida12

de hablar con cierta tranquilidad, todavía existen miedos. Desde
este medio escolar hemos reconstruido parte de nuestra memoria
que nos identifica como pueblo. Desde el aula se han buscado
protagonismos colectivos y la vida cotidiana de gente normal y
corriente, permanentemente olvidada, que nos ha permitido rastrear

su memoria para conocer sus vidas, sus actividades, sus sentimientos.
Hemos acercado la historia a lo cotidiano a través de nuestros
mayores.

• Son testigos directos, y por tanto de avanzada edad, lo que
convierte su testimonio en muy valioso. O lo recogemos ahora o se
perderá para siempre. La nota triste ha sido la muerte de cuatro de
estas personas desde que comenzamos el trabajo. La comunicación
intergeneracional supone valorar el testimonio de nuestros mayores,
protagonistas indiscutibles que hemos mantenido en el olvido.

• Nuestro interés se ha centrado en las víctimas, manteniendo
una total neutralidad respecto a mensajes políticos o ideológicos.
Los alumnos y alumnas han comprendido que existen diferentes
interpretaciones del pasado, distintas perspectivas, manifestación de
la realidad plural de un mismo tiempo.

• Hemos seguido un método de trabajo que ha permitido la
interacción entre alumnado, profesorado y familias. De esta manera
conseguimos una participación activa de treinta alumnos y alumnas
de 4º de la E.S.O, que se encargan de recabar la información mediante
una batería de preguntas, para realizar entrevistas y, finalmente son

“Este es un trabajo
de recuperación de

la “memoria históri-
ca” sobre la Guerra

Civil en nuestro
municipio”

El alumnado que ha participado en el proyecto.

13La guerra rompió mi vida

ellos los que exponen la información una vez elaborada. El alumnado
ha participado activamente en el proceso de reconstrucción histórica
y ser testigo les ha hecho más capaces de entender ese proceso tan
complejo. Se han involucrado en la recuperación de la memoria
histórica de nuestro pueblo, encontrando fuentes de reconstrucción
en su propia casa y han descubierto el conocimiento histórico desde
una perspectiva cercana.

• Las posibilidades que nos aporta trabajar en un centro TIC, ha
orientado el trabajo hacia la preparación de una presentación tipo
diapositivas, dándole una dimensión práctica en la forma de enseñar
la historia.

• El trabajo ha tenido una gran aceptación en la localidad: varias
de las personas que nos facilitaron su testimonio vinieron al acto de
presentación, copias del documento escrito han sido solicitadas por
particulares y asociaciones locales.

• Canal Sur Televisión se desplazó a nuestro Centro para entrevistar
a los participantes del trabajo, y su posterior emisión supuso un gran
estímulo para todos nosotros.

• Un diario provincial se hizo eco de nuestra experiencia,
incluyendo una noticia en la sección de educación.

• Pretendemos el uso futuro del trabajo como herramienta activa
de investigación-acción. Elaboraríamos una encuesta clasificada en
tres dimensiones: conflictos y guerras entre países, los conflictos
locales y nacionales, conflictos de centro. Pasaríamos esta encuesta al
alumnado de 1º ESO que no han tenido contacto con el trabajo para
utilizarlo como elemento de reflexión y motivación hacia la paz.

“El alumnado ha
participado
activamente
en el proceso de
reconstrucción
histórica”

15La guerra rompió mi vida

1.1 Justificación de la temática elegida

En el marco teórico del Proyecto “Escuela Espacio de Paz” hemos
abordado ocasionalmente temáticas directamente relacionadas
con la guerra, ante la evidencia de que es una constante en el

conjunto mundial, y los conflictos, trasladados al entorno más inmediato,
trascienden nuestra capacidad resolutiva y entonan el día a día.

La violencia directa, como agresión o guerra, es una realidad, la
violencia estructural, como pobreza, hambre u opresión, también,
su constatación nos hace pensar que la guerra existe y existirá; la paz
entendida como ausencia de guerra nos impide vislumbrar soluciones
posibles.

Nuestra investigación pretende abordar la paz, pero no una paz
coyuntural que se defina como ausencia de guerra; buscamos la
convergencia de una paz negativa y de una paz positiva, entendida
como proceso constructivo en la búsqueda de soluciones. Pero esta
paz dinámica, en construcción, parte de la premisa de que las guerras
y los conflictos existen, han existido, y el análisis de sus causas nos
puede ayudar a entender las condiciones necesarias para mantener una
situación de paz, pero no una paz “oficial” entre Estados, sino aquella
que concierne a los individuos, a las personas, a partir de actitudes y
valores cotidianos que definan una “paz doméstica”, aprendida desde
su casa y desde la escuela.

Desde esta óptica, no se trata de evitar los conflictos, sino más bien
de adelantarnos a ellos y enseñar a buscar soluciones, entendidas como
tales por todos los implicados.

Desde este planteamiento y en este marco considerado, nos
propusimos realizar un trabajo de recuperación de la memoria
histórica sobre la Guerra Civil en nuestra localidad. El año 2006,
nos concedía la coyuntura apropiada y los setenta años del inicio de
la contienda brindaba la posibilidad de acercar su conocimiento a
nuestro alumnado. Seleccionamos a los alumnos y alumnas de 4º de
la ESO, con una mayor capacidad de abstracción para comprometerse
en un tema tan complejo; sin embargo su conocimiento de esta guerra

ASpECtOS mEtOdOlóGICOS
En El dESArrOllO
dEl trAbAjO

1

La guerra rompió mi vida16

era muy limitado. Sobre esta base inicial, desde el área de Ciencias
Sociales, trabajamos la Guerra Civil Española como unidad didáctica,
adelantándonos curricularmente en el tiempo; su estudio, obligado y
evaluado, centró su aplicación al ámbito local.

Utilizamos el aula para reconstruir parte de nuestra memoria que
simboliza nuestra identidad y, desde ahí, buscamos protagonismos de
gente corriente, protagonistas de un pasado mantenido en el olvido. Su
testimonio, como testigos directos de un momento histórico, nos ha
servido para convertir su memoria individual en la memoria colectiva
de un pueblo.

La comunicación intergeneracional ha sido el eje conductor
del trabajo. El testimonio oral de sesenta personas ha servido para
que treinta alumnos se involucren activamente en este proceso de
reconstrucción histórica, permitiéndoles ser testigos de ese proceso y,
por tanto, capacitándoles para entenderlo.

1.2. Planteamiento metodológico.

La articulación de un método de trabajo interactivo a tres niveles,
alumnado, profesorado y familias, ha permitido profundizar en un
hecho histórico, pero sobre la base de nuestras premisas de partida: el
valor del diálogo, la comunicación intergeneracional, la valoración de
nuestros mayores y de su testimonio.

La solidez de esas propuestas iniciales nos llevaría a elaborar un
documento escrito concebido desde la contabilidad de vivencias
personales de gente olvidada. La referencia por escrito de esos recuerdos
da vida a esta interferencia de la historia en lo cotidiano.

Conocer una guerra, sus causas, su proceso, las vidas de sesenta
personas, sus actividades, sus sentimientos, sus silencios, todo filtrado
desde el testimonio oral, para convertirlo en la vía que nos ayude a
encontrar las condiciones necesarias de esa “paz doméstica” aprendida
desde la escuela.

1.3. Recogida de información.

El título salió de pronto, “La guerra rompió mi vida”, y con él,
académicamente nos acercamos a la historia del siglo XX, a una historia
local, a la memoria que se comunica con la historia, el pasado y el
presente contextualizado en hombres y mujeres, en familias, en vidas
que se rompieron.

Se elaboró un cuestionario de veinticinco preguntas, validadas por
algunos de los profesores que participaban en el proyecto. Estas preguntas
permitían tener como objeto de estudio distintos aspectos que abarcaban
el conflicto en sí mismo y desde su crudeza y, también, la vida cotidiana,

17La guerra rompió mi vida

“nuestra investigación
pretende abordar
la paz, pero no
una paz coyuntural
que se defina
como ausencia
de guerra (...)”

la alimentación, la educación, el vestido, el tiempo libre, la actividad
económica o la discriminación.

El cuestionario vinculado a las fuentes orales requiere la participación
especial de los alumnos y alumnas como entrevistadores que bordean
el pasado y el presente. Sentarse a preguntar a nuestros mayores ha
blandeado su parecer y su consideración hacia ellos, pues les han aportado
una información que desconocían y que necesitaban. Ese diálogo
intergeneracional, altamente formativo, concebía el protagonismo de
ambos actores.

Cada alumno y alumna entrevistó a dos personas mayores de la
localidad. Su trabajo transformó el testimonio oral que encontraron en
sus casas y lo convirtieron en accesible para el proceso de reconstrucción
que emprendíamos.

1.4. Análisis de la información recogida.

El plazo se cumplió, y los alumnos y alumnas entregaron puntualmente
sus entrevistas, elaboradas, en la mayoría de los casos, con minuciosidad,
valiosas en sí mismas, validadas en su calidad de testimonio abocado a
perderse en el tiempo.

Empezaba una fase del desarrollo del trabajo compleja y,
necesariamente, dilatada. La colaboración en este punto era obligada.
Pregunta por pregunta se analizaron detenidamente las respuestas.
Se contabilizaron sus conclusiones, las posturas, los puntos de vista,
transfiriendo sus declaraciones tal como las comunicaron, objetivamente,
al margen de los que transcribíamos, tamizadas concienzudamente.
Cada pregunta registraba documentalmente las sesenta respuestas que
se consideraban.

1.5. Elaboración del documento.

Registradas las respuestas, la base de la reconstrucción estaba consolidada.
Pero era necesario acometer un trabajo de documentación serio a través de
distintas vías. Se consultaron multitud de documentos escritos, referidos
al momento y al acontecimiento que nos ocupaba, acotando el ámbito
de estudio para buscar referencias expresas de los encuestados. Manuales
de Historia de España, libros sobre la Guerra Civil Española, Revistas y
artículos sobre la Guerra Civil en Andalucía. Se visualizaron documentales
sobre la Guerra Civil y se visitaron numerosas páginas web que aclararan
datos especificados en las respuestas analizadas.

Al mismo tiempo se llevaba a cabo una búsqueda de documentación
fotográfica genérica ilustrativa del conflicto en sí mismo, abarcando batallas,
sitios, momentos o situaciones que implícita o explícitamente reflejaron
el análisis recogido. Además de esa búsqueda amplia y necesariamente

La guerra rompió mi vida18

apoyada en documentos ya existentes, se inició una fase de elaboración de
fotografías propias que localizaban aquellos sitios del entorno inmediato
que repetidamente se incluían en las respuestas. Esa fase de trabajo in situ
se complementó, por parte de los alumnos, con un catálogo de fotografías
recopiladas entre los encuestados, sus familias o personas que cedieron
temporalmente aquellas fotos que ilustraban determinados aspectos que
estaban relatando.

Asentada la base de reconstrucción sobre una documentación amplia,
comenzó la estructuración del trabajo, clasificando en bloques de respuestas
que incluían el desarrollo del conflicto a través de las vivencias personales
y, desde esos hechos, rastrear la vida cotidiana en sus múltiples aspectos.

Desde aquella base documentada y gráficamente ilustrada, la siguiente
fase era redactar el documento, ajustado de forma coherente a la estructura
establecida. La redacción reconstruía aquella base inicial e implicaba vueltas
hacia atrás, retrocesos al análisis, referencias, recesos, documentación,
inserciones y la memoria cabal de cada uno de los que pusieron el empeño
de servir de testigos.

La Guerra Rompió mi Vida resultó, al final, tal y como aquel título
acarició en los primeros momentos, sin saber cómo ni de qué manera.
Una portada, con diseño original, arropó aquellas historias espolvoreadas
desde el sentimiento de los que contaron y de los que escribieron. Retazos
de muchas cosas, porque fueron muchos los que se adhirieron.

1.6. Exposición del trabajo

Paralelamente a la redacción del trabajo, se abordaba la manera de
exponerlo, buscando una motivación que diera a los alumnos motivos
para “mover” sus emociones. Esa motivación no explícita, la brindaba el
hecho de ser un centro TIC. Las posibilidades de las nuevas tecnologías
impulsó la presentación del trabajo tipo diapositivas.

Se inició, de nuevo, la búsqueda de material fotográfico, a partir de
aquel banco de imágenes que confeccionamos a través de aportaciones
múltiples.

La estructura de la presentación respetaba aquella clasificación
inicial en bloques que orientaba el documento escrito.

Cada diapositiva requería el apoyo de una foto y un texto breve,
pero lleno de información, asequible, pero profundo en su reflexión.
El banco fotográfico y el documento escrito facilitaban aquella
presentación, concediendo la dimensión práctica que, a veces, necesita
la didáctica de la historia.

“desde esta óptica, no se
trata de evitar los con-

flictos, sino más bien de
adelantarnos a ellos”

19La guerra rompió mi vida

De los cincuenta y ocho encuestados, cuarenta y siete cuentan
con setenta o más años, por tanto nacieron o habían nacido
cuando se inició el conflicto en 1936; veintitrés de ellos tienen

ochenta o más años, significa que tenían como mínimo diez años al
iniciarse la guerra, una edad suficiente para darse cuenta de los hechos
y recordarlos con mucho más criterio o si se quiere, con más memoria.
Algunos de ellos (once), sin embargo, no habían nacido en la citada
fecha, por lo tanto su visión es menos directa, pero, en modo alguno,
poco importante porque su recuerdo está basado en relatos transmitidos
por otros que sí fueron testigos directos de lo que aquí se cuenta.

lOS prOtAGOnIStAS2
“Veintitrés encuestados
tenían como mínimo
diez años al iniciarse la
guerra, una edad suficiente
para darse cuenta de los
hechos”

La guerra rompió mi vida20

La mayoría vivió el conflicto en Ibros, donde contabilizamos cuarenta
y ocho personas, pero también en Canena (dos), Rus (una),
Begijar (una), Torreblascopedro (una), Baeza (una), en el frente de

Madrid (Brunete), en el frente de Valencia, en Granada, en Campotéjar,
en Extremadura. Algunos relatos nos sorprenden por su crudeza y su
testimonio lo recogemos porque nos remiten directamente al frente.

Vista panorámica de Ibros.1

Don Juan Angel Cabrero Rus, 86 años, lo testimonia así:
“Los dos primeros años (1936-1937) lo viví en Ibros. En marzo de 1938

me llamaron del gobierno para ir al ejército. Entonces fui de Jaén a Valencia
y luego a Tarragona. En ésta, estuve un tiempo porque cortaron el Ebro.
Estuve por las cuatro provincias hasta que se acabó la guerra.

Luego nos fuimos a Francia para que no nos mataran los enemigos.
Estuvimos unos ocho o nueve compañeros de Ibros y yo, cinco meses en
Francia y nos escapamos a España. Al llegar a España, nos encontramos
con las fuerzas de Franco y nos hicieron presos en campos de concentración.
Estando presos, enviamos un telegrama a Ibros, para que nos mandaran los
avales y así recuperar la libertad. Luego, al regresar a Ibros, en 1939, Franco
movilizó las quintas de la zona roja para ir a la mili. Allí estuve tres años
y medio cumpliendo y dejándome a un hijo con cinco meses junto con mi
esposa”.

1 http:/www.deibrosmuydeibros.com/ibros_principal.htm

lOS luGArES dOndE
VIVIErOn El COnflICtO

3

21La guerra rompió mi vida 21La guerra rompió mi vida

Desarrollo de la Guerra Civil a finales de 1936.2

La ofensiva de Aragón lanzada por Franco en marzo de 1938, y que
continuó en la ofensiva de Levante, fue una de las operaciones decisivas
de la guerra. Dividió a la República en dos zonas, desmoralizó a sus
dirigentes y mostró la superioridad del Ejército nacional, en un frente
considerado secundario por los republicanos.3

Monumento a la “Quinta del Biberón”,
situado en la cima de la Sierra de Pándols,

enclave donde se situaron las tropas de Lister.4

Muchos recuerdan que en 1936 hubo un alcalde, un buen alcalde,
que con sus escritos respondió de la conducta de muchos ibreños, puso la
política al servicio de la libertad y de los derechos más elementales y con
sus avales salvó la vida de muchos conciudadanos, rescatados de campos
de concentración y de cárceles. La vida por encima de las ideas, no todos
saben hacerlo de esa forma tan sencilla.

Hombres obligados a ir a la guerra porque si se negaban eran
fusilados. Algunos volvieron, pero la guerra los marcó para siempre. El
tiempo acompasó sus heridas y cuando la normalidad invadió sus vidas,
contaban, a escondidas, las historias que aparcaron en sus ojos. Algunos de

2 Rafael Gil Bracero, Guerra Civil en Andalucía: Las operaciones militares, en Andalucía en la Historia,
Año II, Nº 5, Fundación Centro de Estudios Andaluces, Sevilla, abril 2004, Pág. 18.
3 http://www.guerracivil1936.galeon.com/ofaragon.htm
4 http://www.personales.ya.com/mpal/ebre/IMG_1329.JPG.

“luego nos fuimos
a francia para que
no nos mataran
los enemigos (...)”

La guerra rompió mi vida22

los entrevistados dicen que no vivieron la guerra, pero sus familias sí, y lo
que saben es porque se lo han contado ellos.

 Don Francisco Carrasco Bueno, 89 años, pertenecía al ejército
republicano, a la Brigada 105 Mixta de la 1ª Compañía del 3º Batallón.
Cuenta que lo vivió primero en Madrid (Brunete), después viajó a Valencia
el nueve de agosto del 37. Ese mismo día recibió cuatro disparos, tres en el
brazo y uno en la zona cercana al corazón, le extrajeron esa bala en Andilla,
por la espalda. Estuvo en un hospital de Lorca (Murcia) y se volvió a Jaén
andando, comían raíces y todo lo que encontraban por el camino. A veces
entremezcla en su relato las vivencias en el frente: vivían en chabolas que
hacían ellos mismos cuando estaban en guerra, en una de ellas había más
de catorce hombres.

La batalla de Brunete.5

Un teniente republicano afirmaba como testigo (en un testimonio
que apareció en la revista Historia y Vida, en mayo de 1972) que “Brunete
no fue para los leales a la República una derrota, atacaron y los contuvieron,
eso es todo”.6 Cuando acabó la batalla, los muertos estaban por todas
partes, muchos, cientos, miles, cadáveres tirados en la calle, se ponían
en pilas de veinte, de treinta, les echaban gasolina y un poco de madera
para que ardieran.7

Don Juan Martos, 87 años, nos explica su experiencia en el frente:
“Con 19 años fui a la guerra. Salimos cincuenta o sesenta y nos llevaron

a Jaén para prepararnos durante tres meses. Después salimos para el frente de
Barcelona, sierras de Aragón, el Ebro, el Segre. Los conflictos duraban, y para
saber quién ganaba tenías que apoderarte de un sitio del rival. Tuve una
experiencia que nunca olvidaré: en la parte del Ebro teníamos que cruzar el
río por el puente para llegar al otro extremo, pero allí estaban los rivales, nos
dispararon, yo pensaba que moriría, decidimos cruzar a nado el río y allí se
perdieron muchas vidas. Yo logré cruzarlo. Se hicieron fosas comunes en el
lugar de los combates. Yo estuve en el frente dos años y medio. Los españoles
fueron desplazados a Francia y desde allí con unos papeles, que arreglaban

5 http://es.geocities.com/batallabrunete/loor.htm
6 http://es.geocities.com/batallabrunete/testimonio.htm
7 http://es.geocities.com/batallabrunete/diaadia.htm

23La guerra rompió mi vida

aquí en Ibros (en los que se decía que eras del bando de Franco), nos dejaron
volver al pueblo. No obstante, sabíamos cosas de Ibros y teníamos contacto con
las familias porque nos mandaban cartas.” Una vez consolidado el puente en
Miravet, pasó el resto de la División, que fue atacada por fuego artillero de
la 50ª División franquista.8

El 25 de julio de 1938 el llamado Ejército del Ebro cruzó el río por
varios lugares situados entre Mequinenza y Amposta. Comenzaba una
larga y dura batalla, la más mortífera de la guerra. Las principales fuerzas
republicanas de Cataluña fueron destruidas.9

En el Ebro los que murieron ahogados serían tantos como los muertos
por disparos.

8 http://www.personales.ya.com/mpal/ebre/IMG_1329.JPG
9 http://personales.ya.com/mpal/ebre.htm

Soldados víctimas del fuego artillero.

La guerra rompió mi vida24

El coste demográfico de la guerra y la postguerra se estima, como
cálculo más aceptado, en quinientos mil muertos. Pero las cifras
no reflejan el trasfondo de una guerra. Hay que contabilizar

también los exiliados, los presos, los desaparecidos, los torturados y
todo aquello que difícilmente se cuantifica.

En la revista Andalucía en la Historia, en el Año II número 5, se
incluye un artículo sobre “La Guerra Civil en Andalucía”, cuyo tema
central trata sobre “La represión en Andalucía durante la Guerra Civil” y
lo escribe José Antonio Lacomba de la Universidad de Málaga10.

Este autor recoge en ese artículo que “la represión se desarrolló durante
la guerra y en la postguerra, se dio en los dos bandos con planteamientos
similares, difíciles de razonar”. El terror republicano más por propia
iniciativa y, por tanto, incontrolado, el otro, el nacional, mucho más
premeditado, más calculado, mucho más preparado. Define la represión
como “el exterminio del otro, para unos - el rojo -, para los contrarios - el
fascista -”, y distingue dos tipos de represión: la coyuntural ceñida a los
años de la guerra, por diferencias ideológicas y la militancia partidista,
los rencores sociales y los odios personales, se da en ambos bandos, pero con
diferencias significativas; y la otra represión: la estructural, más duradera y
persistente una vez terminada la guerra, organizada, sistemática, metódica
y fría. Continua diciendo que “la represión de postguerra demostró que
los que ganaron la guerra no supieron ganar la paz. Tras la guerra no se
edificó la paz. En su lugar comenzó una amplia represión generalizada. La
postguerra se convirtió en otra etapa, realmente la más larga, de la guerra.
Así por muchos años se perpetuó el espíritu de la guerra; así se bloqueó
la reconciliación y fue creciendo la humillante distancia entre la España
vencida y la España vencedora.”11

La represión de las ideas, de los apoyos incondicionales de algunas
instituciones a la sublevación del 18 de Julio, personas marcadas por el rencor
de unos cuantos. Alguien me cuenta cómo algunos desfilaban por las calles de
este pueblo dirigiéndose a las casas de los señalados y entre vecinos se avisaban
por las medianerías de los pozos, les daba tiempo a escaparse por los corrales
apenas tapiados y llegaban a la salvaguarda de algún rincón escondido de
esas casas antiguas que reducían al silencio su presencia.

10 José Antonio Lacomba, La represión en Andalucía durante la Guerra Civil. Los asesinatos de Blas Infante
y García Lorca, en Andalucía en la Historia, Año II número 5, Fundación Centro de Estudios Andaluces,
Sevilla, abril 2004, págs. 32-37.
11 Ibídem, págs. 32 – 34.

lAS VíCtImAS mOrtAlES4
“(...) la represión

como “el exterminio
del otro, para

unos el rojo , para
los contrarios

el fascista (...)”

25La guerra rompió mi vida

Presos anónimos que engrosaron las cifras de la represión12

Salvarse la vida sólo por ser vecinos, aunque después una mujer
desesperada, porque su marido estaba en el frente y no le dejaban volver
aquellos que vencieron, recurriría a aquel al que salvó
la vida para que con su poder institucional
avalara su conducta, y se negó, no conocía
a la que, desde la casa de más arriba, lo
avisó para que se salvara.

Alguno de los que han participado en
este trabajo considera que “si mala fue la
guerra, peor fue la postguerra, porque en ella
se maltrató, humilló, abusó y asesinó a personas
por el mero hecho de tener unas ideas políticas o
por ser pobres o por ser del bando perdedor de la
guerra”.

Considera el autor citado que “la suma
de muertos por la represión fue superior a la
de muertos por la guerra. La represión y sus
efectos corrosivos se entrañó en la guerra civil,
manteniéndose luego en la postguerra. Quizá más
que el crispado recuerdo de la guerra, es la dramática memoria de la represión
lo que, por largo tiempo, seguirá dividiendo y confrontando a la sociedad
española y andaluza.”13

El balance aproximado de la represión durante la Guerra Civil en la
provincia de Jaén, fue de mil trescientas noventa y dos víctimas para la
represión franquista, aunque probablemente se estima en más del doble

12 José Antonio Lacomba, La represión en Andalucía durante la Guerra Civil. Los asesinatos de Blas Infante y
García Lorca, en Andalucía en la Historia, Año II número 5, Fundación Centro de Estudios Andaluces, Sevilla,
abril 2004, Pág. 36.
13 Ibídem, página 36.

Hermanos Suárez
Vilaplana. Los cuatro
niños varones y el que
falta, que no había
nacido aún, fueron a
la Guerra. Los cinco
volvieron.

“desde mediados
de agosto de 1936
se refugiaron en el
santuario más de mil
personas, entre guardias
civiles, familiares,
paisanos y curas,
al mando del
capitán Cortés”

La guerra rompió mi vida26

porque la cifra se limita a la capital y Andújar, mil seiscientas veintitrés
víctimas en la represión republicana, una cifra que necesita revisión. 14

Relatan nuestros encuestados dieciocho víctimas mortales en la
familia: tíos (siete), primos (seis), hermanos (dos), padres (dos), abuelos
(una). La mayoría murió en el frente: Valencia, Madrid, Sevilla, Benalúa
de las Villas (Granada), Andújar, aunque en muchos casos no se especifica.
Muertes, consecuencia de la reclusión y la cárcel (el caso de un padre), o
soldados que volvieron enfermos de la guerra y fallecieron al poco tiempo
(refieren el caso de un tío materno). También víctimas al margen de su
familia, tales como un médico y su hijo o una mujer asesinada por ser de
derechas.

Casualmente, en los Cuadernos de Historia del Guadalquivir, en el
enlace de la Asociación para la recuperación de la memoria histórica de
Jaén, al analizar el censo de víctimas por nombres, aparecen en su registro
tres personas naturales de Ibros. En los tres casos fallecieron después de la
guerra, el lugar de muerte fue Jaén y el motivo, heridos de armas de fuego.
Domingo Cantero Jurado, fallecido el 03-01-1942, 28 años, jornalero.
Juan López Fernández, fallecido el 13-02-1941, 31 años, hortelano.

Tomás Mendoza Suárez, fallecido el 03-10-1940, 24 años,
campesino.15

Las secuelas de la guerra aparecen igualmente reflejadas. Un encuestado
relata que “a su hermano le cortaron un dedo por una infección”, otro explica
que “a su hermano le cortaron los tendones de la pierna y quedó cojo, se lo
llevaron a la guerra con tan solo 17 años”.

Sabemos que provincias como Jaén se mantuvieron leales a la
República, incorporándose numerosos milicianos para su defensa. Una
de las víctimas señaladas, tío de uno de los encuestados, estaba en el
Santuario de la Virgen de La Cabeza, uno de los reductos sublevados
en la provincia de Jaén, “y le dijeron que iban a bombardear el Santuario,
él escapó junto a unos amigos, pero al final, murió”. Desde mediados
de agosto de 1936 se refugiaron en el santuario más de mil personas,
entre guardias civiles, familiares, paisanos y curas, al mando del capitán
Cortés.

Más de ocho meses de resistencia, con bombardeos de aviación
por parte de ambos bandos. La intención de conquistar Madrid en
los planes del ejército nacional hizo que se desplazara gran parte de las
fuerzas hasta allí, incluidos los guardias de Jaén. Esta situación ralentizó
la conquista del valle del Guadalquivir, a pesar de que Queipo de Llano
logró la toma de Lopera16 y Porcuna17, dentro de la conocida como

14 http://www.sbhac.net/Republica/Victimas/Repre.htm
15 http://www.cuadernosdehistoria.org/
16 http://www.lopera.org/historia5.htm
17 http://usuarios.lycos.es/antoniomarinlopera/porcuna.htm

27La guerra rompió mi vida 27La guerra rompió mi vida 27La guerra rompió mi vida

“Campaña de la Aceituna”18, desarrollada a finales de diciembre de 1936
y comienzos de enero de 1937. El objetivo estratégico era consolidar la
comunicación en esa zona del frente y las tropas republicanas lograron
frenar el avance de las tropas franquistas quedando el frente paralizado
en los alrededores de Lopera.

Portada del ABC. Recoge la rendición del
Santuario de Santa Maria de la Cabeza de Andújar.19

El ataque nacionalista no continuó hacia Andújar y los sublevados
aislados en el Santuario no fueron socorridos por las fuerzas nacionales,
protegiéndose de esta forma el paso natural entre Andalucía y la Meseta
y por tanto con la provincia de Jaén.

La conquista de Porcuna posibilitó la comunicación con los sitiados
del Santuario mediante heliógrafo. Aunque los aviones nacionales
lanzaron palomas mensajeras en paracaídas para comunicarse
secretamente con los sitiados20.

Al final, un balance de ciento cincuenta muertos y casi doscientos
cincuenta heridos, entre combatientes y población civil.21 El enclave
nacional de Andújar fue aniquilado entero por las tropas republicanas
el día 1 de mayo de 1937, cuando el capitán Cortés fue herido
gravemente y moriría al día siguiente como consecuencia de sus heridas.
Los combatientes fueron hechos prisioneros y las mujeres y los niños
evacuados a la retaguardia. 22

18 http://espanol.geocities.com/joaquinperezsalas/ca
19 http://nidosdeametralladora.tripod.com/gce.htm
20 http://www.boletindelinares.com
21 http://usuarios.lycos.es/antoniomarinlopera/asedio.htm
22 http://www.andalucia.cc/adn/vcabeza.htm

La guerra rompió mi vida28

 Santuario Virgen de la Cabeza.23

La Estación Linares – Baeza, un lugar estratégico desde el punto de
vista de las comunicaciones ferroviarias y paso clave entre el valle del
Guadalquivir y la Meseta, fue sistemáticamente bombardeada.

El Puente Mocho sobre el río Guadalimar, en Peñarrubia, vestigio de
la calzada romana que llegaba a Cástulo, nos expresa con su toponimia
que el río fue cortado por las bombas de la aviación franquista. La fuerza
aérea del bando nacional contó con el apoyo de aviones alemanes, muy
superiores a los del bando republicano. Todavía algunos mantienen en
sus oídos el rugir de aquellos aviones.

Puente Mocho. Sobre el río Guadalimar.

También el Puente Viejo, sobre este mismo río, en la carretera que va
desde El Soto de San Ignacio a la Estación Linares – Baeza, a pesar de no
ser destruido, las balas flagrantes evidenciaban, hasta hace poco, que los
aviones intentaron desnudar el río. Cuentan algunos que hace bastantes
años, cuando bajaban a bañarse al río, se formaban hoyas, honduras
grandes formadas por las bombas que cayeron al río.

23 http://nidosdeametralladora.tripod.com/gce.htm

“En el río se formaban
hoyas, honduras grandes

formadas por las
bombas que cayeron”

29La guerra rompió mi vida

PuenteViejo sobre el río Guadalimar

El estruendo de las bombas, en la época de la recolección, lanzaba
a los aceituneros de los olivares ibreños al resguardo de las faldas y los
troncones, mordiendo con los dientes cualquier astilla que les protegiera
del retumbar y, cuando llegaba el silencio intermitente, se volvían con
estupor a sus casas. También los que viajaban con los mulos, desde
Ibros a Linares, por el camino del Pozico de Linares, despavoridos, se
protegían al lado de las bestias, tirados en los suelos de las olivas, con el
espanto de ver huir a gente, corriendo sobresaltados.

Avión alemán Heinkel, He 51. Sirvieron de ayuda a la fuerza aérea nacional.24

24 Rafael Quiroga-Cheyrouze y Muñoz, El final de la Guerra Civil Almería, marzo de 1939, , en
Andalucía en la Historia, Año II, Nº 5, Fundación Centro de Estudios Andaluces, Sevilla, abril 2004,
pag. 28.

La guerra rompió mi vida30

Miguel Hernández, el poeta alicantino, también cabrero y luchador
en el frente de Jaén, confirma, durante la guerra civil, en la Estación
de Baeza, doce bombardeos de gran intensidad con más de doscientas
bombas que destrozaron las instalaciones ferroviarias.25

El bombardeo más dramático es sin duda el acaecido en Jaén capital
el 1 de abril de 193726. La población civil fue atacada impunemente
causando un total de 155 víctimas.

Y en Úbeda, cuenta Catalina Fernández, de noventa años, “que se
casó el 29 de abril de 1937, una boda aplazada por haber estallado la
guerra, quería comprarse el dormitorio de matrimonio niquelado y fue a
Úbeda para comprarlo, pero ante el bombardeo inminente tuvieron que
volverse y conformarse con uno de madera hecho por un carpintero local,
otra vecina del pueblo se lo compró después, el mismo que ella quiso pero las
bombas se lo impidieron”.

Pero ellos refieren que la situación aquí en Ibros no fue tan dramática
como en otros lugares de alrededor, el caso de la Estación Linares –
Baeza, bombardeada reiteradamente.

25 http://www.asafal.com/digital_3/linea3.htm
26 http://www.santorostro.com/articulos/

31La guerra rompió mi vida

Veintisiete encuestados dicen conocer casos de torturas, sin
embargo, trece de ellos no concretan nada y tienen conocimiento
de ello por oídas, por rumores de la gente. Los catorce restantes

especifican casos, a veces coincidentes, en los que se reflejan situaciones
escalofriantes:

”Un párroco torturado (el prior Don Francisco Javier Pérez, aluden
algunos; desde 1918 hasta 1939 hubo tres sacerdotes en Ibros) y después
tirado a una mina de Linares”,” personas arrastradas del pelo en las colas
del pan”, “vecinos torturados por su ideología, como el de una mujer que la
encarcelaron, la pelaron y salió de la cárcel con una peluca”, “mujeres que las
obligaban a beber aceite de ricino”,” torturas en las cárceles”,” un sacerdote
que le metían palillos de los dientes en las uñas”, “personas apaleadas por
otras”, enfurecidas de poder, “un hombre de Linares que lo echaron a una
hoguera y murió delante de todo el mundo”, “torturas de alimentación”,”
o el caso, quizá más sobrecogedor, del doctor Chinchilla y su hijo, cuentan
que el médico venía con su hijo de la Estación Linares-Baeza, cuando los
dos regresaban para Ibros, se dice que vecinos de otra localidad mataron
primero al hijo para que el padre sufriera y después lo mataron a él.”

lAS tOrturAS5
“(...) mataron primero al
hijo para que el padre su-
friera y después lo mataron
a él”

La guerra rompió mi vida32

Se comenta la existencia de presos en treinta y ocho respuestas
(según José Antonio Lacomba, el encarcelamiento y/o muerte es una
modalidad de represión dentro de la citada represión estructural,

para los que no pudieron huir o que se quedaron y fueron apresados)27, aunque
tan solo catorce comentan situaciones concretas de padres, hermanos,
primos, tíos, abuelos, suegros, personas puntuales, un cura que estuvo
preso unos días y después lo mataron. Presos en Linares, Baeza, Valencia,
Jaén; alguno de los encuestados duda que en Ibros los hubiera.

Tiempos no concretados: unos días, una semana, seis meses, diez u
once meses, dos o tres años, otros los soltaron muy pronto, durante la
postguerra, algunos bastantes años. En alguna respuesta, se refieren a la
muerte de alguno de estos presos en la cárcel. La causa, simplemente
la ideología. La ideología, durante y después, simplemente las ideas
señalando a las personas. Indica alguno, en su respuesta, que “había gente
que era detenida por leer libros de política, incluso si los leían en el campo y
los veían, iban a por ellos”.

Desaparecidos se mencionan en treinta y tres respuestas y en dieciocho
de ellas aparecen reflejadas algunas experiencias: desde un concejal de
Ibros, un primo que se fue a la guerra y no se supo nada de él, un tío
que se perdió en Francia, gente que desaparecía para que no la mataran,
un tío desaparecido, nombres concretos (Juan, José, Antonio, Paco),
un hermano desaparecido en Valencia, hermanos de vecinos, personas
que se fueron a la guerra y no volvieron, algunos que desaparecieron en
las trincheras (había quienes anunciaban por las calles los que habían
muerto), un cura de Ibros, tíos, vecinos, un muchacho que al cabo del
tiempo apareció, compañeros de batalla, o también el caso repetido del
doctor Chinchilla y su hijo.

Camiones con presos.28

27 Ibídem, página 33.
28 Juan Antonio Lacomba, La represión en Andalucía durante la Guerra Civil. Los asesinatos de Blas
Infante y García Lorca, , en Andalucía en la Historia, Año II, Nº 5, Fundación Centro de Estudios
Andaluces, Sevilla, abril 2004, pag. 35.

prESOS Y dESApArECIdOS6
“desaparecidos

se mencionan
en treinta y tres
respuestas y en

dieciocho de ellas
aparecen reflejadas

algunas experiencias”

33La guerra rompió mi vida

Lacomba considera el exilio forzoso de los vencidos una modalidad
de represión estructural, “obligados por el temor a las acciones
represivas, que fue acompañado en buen número de casos de la

separación de sus familias y siempre por las penalidades y el imposible
regreso, por muchísimo tiempo, a su tierra y a sus gentes”. 29

 Exiliados republicanos30

En treinta y una respuestas se reconocen casos de exiliados y el
recuento ha contemplado todos los casos posibles en ambos bandos.
Nombres de personas concretas, abuelos, cuñados, vecinos, tíos, gente
de Baeza; lugares específicos, exilios a Francia, Alemania, Argentina,
Argelia, México.

Exiliados forzosos, emigración política para aquellos que fueron
señalados por la derrota de las ideas. Se fueron a otros lugares para
ganarse la vida, para trabajar y vivir mejor, pero también buscando la
dignidad de pensar diferente. Hermanos tirando de hermanos hacia
una Europa que el exilio español, también el de Ibros, se encargaría de
reconstruir.

Pero los que se quedaron, los familiares, los amigos o los vecinos proclives
a los vencidos fueron marginados y controlados, sometidos por un forzado

29 Ibídem, página 33.
30 Rafael Quiroga-Cheyrouze y Muñoz, El final de la Guerra Civil Almería, marzo de 1939, , en
Andalucía en la Historia, Año II, Nº 5, Fundación Centro de Estudios Andaluces, Sevilla, abril 2004,
pag. 31.

lOS ExIlIAdOS7
“lacomba considera
el exilio forzoso
de los vencidos
una modalidad
de represión
estructural”

La guerra rompió mi vida34

exilio interior. Aquellos que no se vincularon con los rebeldes serán sometidos
a una depuración programada y selectiva, señala Juan Antonio Lacomba31.

Los largos años de la dictadura
tratará de acabar con sus ideas,
y también con algunos. La
condena del silencio, todavía
hay muchos que bajan la voz
para hablar de este momento,
e incluso necesitan cerrar las
puertas y bajar las ventanas para
hacer patente que los perdedores
fueron condenados.32

La derrota de unos y la victoria de otros. A pesar de la destrucción física
de la guerra, la exclusión de los dos bandos se mantuvo, sin posibilidad para
la indiferencia, que les llevó a permanecer o huir. La convivencia política
no se solucionó y a pesar de la victoria militar de los sublevados, no
fue posible destruir enteramente al otro bando. Azaña decía en 1938:
“En una guerra civil no se triunfa contra un contrario, aunque éste sea un
delincuente. El exterminio del adversario es imposible. Por muchos miles
de uno y otro lado que se maten siempre quedarán los suficientes de las dos
tendencias para que se les plantee el problema de si es posible o no seguir
viviendo juntos”.33

31 Ibídem, págs. 33-34
32 Emilio Silva y Santiago Macías, Las fosas de Franco. Los republicanos que el dictador dejó en las cunetas.
Editorial Temas de hoy, Colección Historia Viva, Madrid 2003, pág. 361.
33 Javier Paniagua, España: siglo XX, 1931 – 1939, en Biblioteca Básica de Historia, Editorial Anaya,
Madrid, 1995, págs. 88 - 89

35La guerra rompió mi vida

Treinta y dos de los encuestados recogen casos de confiscaciones
materiales: alimentos (sacos de trigo, garbanzos, aceite, productos
de matanza,...), ganado (conejos, gallinas, cabras,...), locales (la

Casa del Pueblo, cortijos confiscados durante la guerra aunque devueltos
al terminar, casas particulares,...), armas de caza, material agrícola,
tierras, multas económicas, incluso, de manera indiscriminada, toda la
casa, aunque estuvieran en la miseria.

Las piqueras de las cámaras, por donde bajaba la paja, repletas
de objetos venerados, alacenas cegadas con argamasa para esconder
los costales de harina, paredes huecas y silenciosas a los ojos de los
confiscadores. Cuentan que tuvieron que esconder La Milagrosa debajo
de la paja que había en la cámara para que no la rompieran.

Entraban gritando, vociferando, con disparos al aire, buscaban
alimento, armas, dinero, en nombre de no sé qué causa justa, para
después, quizá, repartirse las provisiones de los vencidos por el miedo.

lAS COnfISCACIOnES
mAtErIAlES

8
“las piqueras de las
cámaras, por donde
bajaba la paja,
repletas de objetos
venerados, alacenas
cegadas con argamasa
para esconder los
costales de harina,
paredes huecas y
silenciosas a los ojos de
los confiscadores”

La guerra rompió mi vida36

En veintinueve respuestas se explican casos de separaciones de
familias, quizá la consecuencia más dramática de una guerra,
casos que van desde amigos, puntualizaciones personales con

nombres y apellidos, hermanos, amigas, padres, maridos, primos, tíos,
hombres obligados a ir a la guerra que dejaban a sus familias y muchos
ya no regresaban.

Situaciones diversas que van desde generalizaciones como otros
pueblos, otras ciudades, otros países, la guerra, el frente, hasta lugares
específicos como Zaragoza, Beas de Segura, Úbeda, Teruel, Argelia.
Aparece contemplada la situación de un hermano que se cambió al
otro bando y su padre lo rechazó.

Movilizaciones forzosas de la población.34

34 Rafael Gil Bracero, Guerra Civil en Andalucía: Las operaciones militares, en Andalucía en la Historia,
Año II, Nº 5, Fundación Centro de Estudios Andaluces, Sevilla, abril 2004, pag. 17.

SEpArACIOnES dE fAmIlIAS9

37La guerra rompió mi vida

Localizaciones de fosas aparecen en treinta y una respuestas,
muchas de ellas coincidentes, lógicamente, en sus relatos, aunque,
en algún caso, responden que no había fosas comunes porque los

cadáveres se los llevaban en camiones o bien porque algunos muertos se
quedaban donde mismo morían.

Los lugares recogidos se citan repetidamente: en Triana, en el
cementerio viejo, en las cunetas de algunas carreteras locales, en la ermita,
en el cuartel de la Guardia Civil o, incluso, refieren en la Iglesia. En el
cementerio viejo, cuentan, abrieron una fosa para enterrar entre cuarenta
o cincuenta personas, a veces las cifras varían significativamente y otros
contemplan entre veinte y treinta muertos. Es en esa fosa, que sitúan
al final del cementerio, donde creen que enterraron a los treinta y uno
fusilados en la carretera de Granada. Incluso, añaden que les cortaban
los dedos para quitarles los anillos; otros comentan que en el cementerio
se juntaban todos los cadáveres durante la guerra y, cuando acabó el
conflicto, cada cuerpo se lo llevaron a su pueblo.

Refieren algunos de los que vivían en la calle de la Iglesia, el fusilamiento
espectral de cuatro personas que no eran de Ibros, relatan que como el
cementerio estaba cerrado los llevaron a la tapia de atrás y los disparos
enmudecieron a muchos vecinos que ya no pudieron ni cenar, ni dormir,
ni vivir tranquilos.

En la carretera que va desde Lupión a la Estación Linares-Baeza mataron
a treinta y un presos de la cárcel de Baeza, personas de Baeza, también de
Lupión; esta localización da nombre al lugar y todo el mundo se refiere a él
como La Cruz de los Treinta y Uno.

La cruz que hay desde Rus a La Yedra, allí mataron a once hombres. La
inscripción nos recuerda sus nombres y apellidos.

En la carretera que va desde Baeza a Linares, en el sitio conocido como
Las Zorreras, una cruz y una lápida recuerdan que un padre de cincuenta
años y su hijo de veinte murieron en ese lugar, nada más comenzar la
guerra, en julio de 1936.

Cerca de la Estación Linares-Baeza, en la conocida como carretera de El
Soto, repiten que fue asesinada una mujer llamada Pepita Garrido.

Los casos citados responden a la represión coyuntural que hemos
recogido más arriba, puesto que todos ellos se dieron al comienzo de la
guerra, entre julio y diciembre de 1936.

José Antonio Lacomba incluye en este tipo de represión tres maneras
en las que se manifiesta:

lOCAlIZACIOnES dE fOSAS10 lOCAlIZACIOnES dE fOSAS10
“la cruz que hay
desde rus a la Yedra,
allí mataron a once hom-
bres. la inscripción nos
recuerda sus nombres y
apellidos”

La guerra rompió mi vida38

“1) las listas negras por denuncias / venganzas
que conducen en muchos casos a la muerte,
2) los paseos individuales o colectivos, casi
siempre nocturnos, son acciones contra personas
concretas o aprisionamientos indiscriminados,
terminan en el pistoletazo y la cuneta, o 3)
ejecuciones oficializadas, apenas formalizadas
jurídicamente que llevan a la gente a morir en
el paredón”.35

35 Ibídem, página 33.

Puerta del
Cementerio de Ibros.

39La guerra rompió mi vida

Las cruces localizadas que aparecen en casi todos los encuestados
significan fusilamientos masivos o asesinatos.
En la Cruz de los Treinta y uno, en la carretera de Granada

(carretera que va desde Lupión a la Estación Linares-Baeza) mataron
a treinta y una personas de la cárcel de Baeza: parece ser que estos
presos eran conducidos en un camión desde Baeza hacia Linares para
fusilarlos. A los verdugos se les hizo de día y viniendo los claros, para
no ser vistos, los fusilaron antes de llegar, en ese lugar, entre el cortijo
de El Puntal del Rey, al este, y el cortijo de Capones, al oeste, un lugar
aislado en una cuneta que desde entonces se conoce como La Cruz de
los Treinta y uno. En un colmo de Montealegre una mujer y una caterva
de hijos presenciaron el espanto y el esperpento de ver la frialdad de
unos asesinos dándoles sandías a los muertos, cogidas de un melonar
cercano, para que se las comieran. Y el pavor los llevó de la mano por el
arroyo de Ibros, el de las Moreas, a no se sabe qué sitio, buscando con
desconcierto el silencio de la huida.

En la Huerta Marguía, refieren que mataron a ocho personas.
En Las Zorreras, dos personas, un padre, médico, y su hijo que

estudiaba Medicina en Madrid y se dirigían a Ibros. La esposa recuerda
en una lápida que los asesinaron el veintisiete de julio de 1936. Venían
de vacaciones porque el curso se acabó, ellos y otros estudiantes del
pueblo, los delatores sólo señalaron al padre y al hijo, el elegido era
el padre, el hijo podía marcharse, pero se negó, donde su padre fuera
iba él, la valentía de la sangre, siguió sus pasos y las balas rasgaron el
alma del médico al ver morir a su hijo, los instantes de un sufrimiento
innecesario que aceleraron la agonía del padre. Alguien recuerda que el
luto fue un fajín de color rojo en el brazo de muchos ibreños.

En El Soto, una mujer, Pepita Garrido, de la que cuentan estaba
embarazada, la desnudaron, atraídos por su belleza, abusaron de ella y
luego la mataron, el nueve de diciembre de 1936.

En el cementerio, la Cruz de los Caídos, recuerda a los ibreños muertos
en esta guerra, antes situada delante de la Iglesia dentro de un enrejado y
que luego fue trasladada al pasillo central del cementerio viejo.

lOCAlIZACIOnES dE CruCES11

“En el cementerio,
la Cruz de los Caídos,
recuerda a los ibreños
muertos en esta guerra”

La guerra rompió mi vida40

También citan que mataron a un hombre, a un miliciano de izquierdas,
antes de llegar al cortijo de La Rata, junto al camino y una cruz de hierro
entre piedras maltrechas, lo recuerda en un olivar particular. Una corona de
laurel siempre puntual cuando llega noviembre, el verde de la persistencia
de los que no pueden olvidar, da vida a ese recuerdo, un recuerdo bastante
cruel para contarlo.36

Consideran que las cruces se respetan, parece ser que no solía
participar gente de Ibros en los fusilamientos y en la mayoría de los
casos recogidos se refieren a gente de Baeza o de la Estación
Linares - Baeza. En todo caso, los delatores sí lo eran.

Represión en los dos bandos, considera José Antonio Lacomba que
“fusiló el ejército republicano y las ejecuciones “irregulares” se debieron
a patrullas sindicalistas y de comités, en buena medida incontrolados,
fusilaron los facciosos y en una primera etapa (hasta fines de 1936) con
fusilamientos en las carreteras de alrededor de las poblaciones y en las tapias
de los cementerios”. 37

Estos fusilamientos no eran por causas específicas, sólo por tener
ideas diferentes. Este autor escribe magistralmente esta referencia a las
causas de los asesinatos: “Blas Infante y Federico García Lorca fueron
asesinados, nada temían pues nada habían hecho. Pero ninguno de ellos
comprendió que no se trataba de haber hecho, que el problema estaba en
haber sido”.38

36 Mapa topográfico nacional de España, 905 (19-36), escala 1:50000. Ministerio de Fomento,
Dirección General del Instituto geográfico Nacional, 2002.
37 Ibídem, págs. 34 - 35
38 Ibídem, página 37.

Mapa topográfico de Linares 37

“Estos fusilamientos
no eran por causas

específicas, sólo
por tener ideas

diferentes”

41La guerra rompió mi vida 41La guerra rompió mi vida

Los encuestados comentan veintiocho referencias a odios mantenidos
generacionalmente. Todavía hay testimonios vivos, saben casos,
pero prefieren guardar silencio y citan la necesidad de olvidar.

Refieren afirmativamente en quince ocasiones conocer algún secreto
inconfesable de esta época que se ha conocido en generaciones posteriores.
Desean guardar anonimato para referirse a voluntarios para piquetes de
fusilamiento, aportaciones de cuerdas y gasolina para atar y quemar los
cuerpos de las víctimas, confesiones de muertes por remordimientos,
denuncias falsas que conformarían las listas negras, acompañantes de los
paseos individuales o colectivos o personas obligadas a marcharse por su
ideología.

Los paseos individuales, habituales en Ibros, tenían un fin claro. Escucho
con sorpresa cómo, a veces, señalaban a las personas, por su supuesta
afinidad ideológica, solo por su apariencia, tan solo porque parecían ser.
Enajenados por ese odio impulsivo, los requerían, los conducían por el
itinerario de la muerte, normalmente por la noche, pero en este relato de
miedo, me calmo cuando el destino puso la amistad enfrente de las ideas,
y aún en esos tiempos de miseria y de horror, se impuso el valor del afecto
personal, que nació antes y se fortaleció a partir de entonces. Tan solo
estoy contando el favor de salvar la vida por un afecto desinteresado. La
amistad en tiempos de guerra.

Alguien concluye en su entrevista que”fue una guerra de las peores que
puede haber porque luchaban hermanos contra hermanos y generó un odio
tan profundo que aún hoy perdura”. Una guerra fratricida, enardecida
por las ideas, que los vencedores se encargarían de perpetuar.

OdIOS Y SECrEtOS
InCOnfESAblES

12

“todavía hay testimonios
vivos, saben casos,
pero prefieren
guardar silencio
y citan la necesidad
de olvidar”

La guerra rompió mi vida42

Detenciones de los que tuvieron que ver con el bando Republicano.39

A pesar de las enormes diferencias entre unas ideas y otras, los
procedimientos del terror republicano o del nacional venían a coincidir.
En aquel momento declaraba Manuel Azaña que la causa fundamental
de aquel impulso ciego se encontraba en el odio, destilado lentamente
durante años lo mismo en el corazón de los desposeídos que en el de los
soberbios, poco dispuestos a soportar la “insolencia” de los humildes, y en el
miedo. Indudablemente los que tomaron la iniciativa del terror fueron
unos pocos, que tal vez tuvieran más de asesinos que de revolucionarios o
contrarrevolucionarios.40

En general, en la Andalucía republicana, la oriental, la nuestra, las
víctimas fueron los curas, los patronos y propietarios y las personas
vinculadas con la derecha, marcados por el odio y la venganza. Desde
un punto de vista jurídico, se trató de justificar recurriendo a que se
trataba de un golpe de Estado contra la República, que la voluntad
popular había instaurado en legítimas elecciones. En la otra Andalucía,
la occidental, la controlada por los nacionales, fueron los políticos
de izquierdas, los sindicalistas, los maestros tachados de izquierdas o,
simplemente, aquellos que el rencor personal los señaló; la justificación
es que España estaba en guerra.

39 Juan Antonio Lacomba, La represión en Andalucía durante la Guerra Civil. Los asesinatos de Blas
Infante y García Lorca, , en Andalucía en la Historia, Año II, Nº 5, Fundación Centro de Estudios
Andaluces, Sevilla, abril 2004, pag. 33.
40 Manuel Moreno Alonso, La Guerra Civil, en Historia de Andalucía, Volumen III, Caja y Monte de
Córdoba, Cajasur, Sevilla, 1995, pág. 958: “La guerra”

43La guerra rompió mi vida

Los abusos de poder por parte de instituciones o personas
particulares aparecen en cuarenta y cinco respuestas. En ellas
se recogen desde castigos exagerados por faltas leves, abuso de

menores para trabajos domésticos, hasta impagos a obreros. En todo
caso, estos abusos recaían en las personas más pobres y débiles.

 Niñas de apenas ocho años, quizá menos, convertidas en mujeres
con la ayuda de una piedra para llegar a la pila y poder lavar la ropa de
otros, todo un día lavando a cambio de un huevo para cenar. Explica
una encuestada que “estuvo mucho tiempo sirviendo en casas de las señoras
más ricas y trabajó mucho para ayudar a su madre viuda y, junto a su
hermano, pasó todo tipo de miserias”.

AbuSOS dE pOdEr13

La guerra rompió mi vida44 La guerra rompió mi vida44 La guerra rompió mi vida44

Saben de la destrucción de pruebas escritas, datos o imágenes
religiosas en cuarenta casos. Destruyeron los archivos del
Ayuntamiento y de la Iglesia, borrando cualquier registro civil

o eclesiástico referido a aquel momento: partidas de nacimiento, de
matrimonios o de defunciones, escrituras de propiedad o cualquier
documento registrado en estas instituciones.

 Los enfrentamientos partidistas con odios enraizados llevaron a
perpetrarlos utilizando la Iglesia como referencia y desde convertir la
Iglesia en teatro para que actuara alguna artista conocida del momento,
tirar imágenes religiosas al río, desmembrar un Cristo (el Cristo del Altar
Mayor de la Iglesia), usarlo para jugar en la plaza y acabar como leña o
batallones que tiraban retablos para guisar, son relatos congelados en la
mente de muchos de ellos, en los que el arraigo cristiano de la mayoría,
enjuicia como una barbarie moral, producto del odio.

Todas las imágenes y los retablos desaparecieron en 1936. En el
Altar Mayor se conservó parte del antiguo retablo y permanecieron
clavados los brazos del Cristo, su cabeza aparecería después, mientras
que el clavo que cruza la pierna izquierda sobre la derecha, impropio
en la representación de los Cristos Crucificados, muestra que no es una
parte del antiguo Cristo.

La Virgen de los Dolores, igualmente destruida durante la guerra,
fue reemplazada por otra imagen realizada hacia 1940, y en esta capilla
se conserva una parte significativa del retablo antiguo. La Virgen del
Rosario, la Virgen del Amor Hermoso, el cuadro de las Ánimas, cuyo
retablo antiguo si se conserva, aunque restaurado, son ejemplos de una
devastación que hirió la solidez de nuestra fe.

Es muy común escuchar como muchos vecinos protegieron imágenes
en sus casas que después han sido rehabilitadas y hoy conforman el fervor
popular de una población eminentemente cristiana.

Muchos son los que refieren la desaparición de la Virgen de los
Remedios durante la guerra y el desamparo de un pueblo privado de la
tutela de su Virgen, la advocación de la virgen de sus raíces. Ninguna
imagen les complacía, ninguna podía sustituirla, tampoco el impacto
silencioso de un cuadro de la Virgen decorado con su manto, la
abnegación de un pueblo perdido en una guerra que acababa de terminar
y que esperaba el reencuentro con “esa muñequita tan linda que alguien

dEStruCCIón dE pruEbAS
E ImÁGEnES rElIGIOSAS

14dEStruCCIón dE pruEbAS
E ImÁGEnES rElIGIOSAS

14

45La guerra rompió mi vida

guardaba en el arca”. Y llegó, el hallazgo anunciado con las campanas que
rezumaban la alegría en cada golpe de badajo.

Pero no todos coinciden y hay quienes confirman que la imagen
actual se realizó después de la guerra, en 1940 ó 1941, delirios por una
imagen antigua, movidos por la fe y la nostalgia. Casi nadie acepta en sus
adentros que la Virgen fuera destruida en 1936.

Recuerdan algunos, los más viejos, con bastante pena, el sonido de la
campana María, cuyo repicar se escuchaba en todo el término de Ibros.
Cuentan sin apenas rigor o evidencia clara que las campanas de nuestra
torre están en el Santuario de la Virgen de la Cabeza.

La guerra rompió mi vida46

La vida cotidiana se contempla en cada una de las respuestas
de manera significativa, con expresiones muy directas y
contundentes, muchas veces repetidas y quizá en cada una de

las frases expresadas se encierran vivencias dramáticas difícilmente
resumidas en una encuesta que deja poco espacio para un dilatado
tiempo de sufrimiento.

Algunos relatos reflejan “una vida normal y sencilla”, pero la mayoría
de ellos denotan una vida difícil, condensada de situaciones límites:
“mucho trabajo”, “poco dinero”, “no había nada”, “una pena”,” pasaba
hambre y tenía diez años”, “no se sembraba durante la guerra”, “miedo”,
“una vida muy asociada al trabajo rural (cosechaban trigo de noche a
escondidas)”, “no había electricidad”,” aterrorizados de que alguien llamara
a la puerta”, “trabajo infantil que le impedía ir a la escuela”, “problemas
elementales de higiene y sanidad”, “muy recluidos en casa”, “muy pendientes
de los aviones”, “tenían solo una prenda de vestir e iban descalzos”,” se
quedó muy pronto sin padre y tuvo que trabajar mucho”, “casas en las que
vivían cinco o seis matrimonios con una sola habitación para dormir”.

Todas estas frases encierran casi sesenta experiencias, sesenta vidas
cotidianas reflejadas en muchas más y que escriben un tiempo difícil,
dramático y cruel en la mayoría de este pueblo.

lA VIdA COtIdIAnA15
“(...) Casas en las que

vivían cinco o seis
matrimonios con una sola
habitación para dormir...”

47La guerra rompió mi vida

Un tiempo clamorosamente dramático, porque el sufrimiento
también se lee en una alimentación penosa y repleta de
productos memorados, memorados porque algunos salieron

de esa dieta empobrecida, brutalmente pobre que de forma increíble
mantuvo en pie a tantas personas.

Alimentos una y otra vez recogidos, insistentes, hoy sorprendentes
para muchos, para nuestros adolescentes o para otros que no lo son tanto.
Algarrobas, grañones (una especie de sémola hecha de trigo cocido en
grano). Cuentan que el trigo lo desollaban en los bancos de las murallas,
hasta que se ponía blanco, dándole con una teja, y se cocía entre paja como
si fuera arroz. Pan amarillo de “maillema”, tortas de maíz, tortas de harina
de cebada, pan amasado en el tablero y cocido en una sartén grande en
la lumbre, bollos, migas. Verdura cocida del campo, simplemente hierbas
(collejas, cardos, pinchos borriqueros, ajos porros, espinacas silvestres...).
Frutos de árboles, higos, habas, piel de plátanos y de habas. Animales
de corral, algunas veces, y de forma restringida, ceñida a unos cuantos,
matanzas de cerdos para hacer jamones y embutidos, pero también carne
de bestias (mulos, burros,...) o, incluso, carne de animales domésticos.
Legumbres, lentejas llenas de chinas, conservas caseras. Leche, gachas,
café de cebada, dulces caseros con almíbar. A veces, refieren, incluso, el
consumo de alimentos podridos.

Sus comentarios explican situaciones conmovedoras: “pasamos
mucha hambre y miseria”, “mucha gente moría por no alimentarse bien”,

lA AlImEntACIón16

Mujeres con cántaros de agua.

La guerra rompió mi vida48

“no comían durante algunos días”,” cuando se acostaba todo el mundo,
algunas personas se levantaban para robar en las huertas”, “la gente estaba
muy delgada por la falta de alimentos y muchos se pusieron enfermos”, “las
madres sufrían enormemente por no poder alimentar a sus hijos”. Alguien
añade que “algunos de sus hermanos se criaron en las viñas porque su padre
no estaba”. Y otro concluye en su charla que “se ha pasado mucha fatiga,
hubo muchas miserias y muchos llantos, sobre todo se pasó muchísima
hambre”.

El agua la bebían de fuentes locales, como la Fuente del Paraíso o la
Fuente del Valle, la transportaban con cántaros de barro, normalmente
las muchachas, un agua en la que a veces se encontraban sanguijuelas,
por lo que había que colar el agua poniendo redes en el caño.

“En el agua a veces se
encontraban sanguijuelas,
por lo que había que colar
el agua poniendo redes en

el caño”

49La guerra rompió mi vida

Regularmente en todas las respuestas hacen hincapié en una
educación escasa y mínima, una cultura limitada en cantidad y
en calidad. Alguien alude a la República y a su etapa reformista

(1931-1933), cuando aquella coalición de izquierdas quiso reformar,
entre otras muchas cosas, la educación y se planteó como objetivo
llevar la cultura también al mundo rural, y refiere en su comentario,
la construcción de un centro escolar, durante esta etapa, en el lugar
donde hoy está la Casa de la Cultura.

¿Quiénes estudiaban? No solía estudiar mucha gente, solo los que
tenían medios económicos, muchos responden que no fueron a la
escuela y otros fueron muy poco, recuerdan que empezaban con seis
o siete años y estuvieron desde dos meses hasta no más de tres años,
no podían estudiar más tiempo, aprendían muy poco, lo justo, una
educación muy básica para aprender a leer y a escribir, aunque también
refieren la inclusión de valores fundamentales, dicen “en la escuela te
educaban”, “te enseñaban a comportarte”, cuando iban a clase respetaban
mucho a los maestros, aunque no fueran buenos estudiantes y a pesar del
analfabetismo extremo, quizá el miedo imponía la barrera del respeto.

Don Juan Angel Cabrero Rus relata que “por entonces había dos
maestros y dos maestras en Ibros. Estudiaban los hijos de los ricos, y los
hijos de los pobres tenían que servir a los ricos para poder comer; a la
escuela se iba a partir de los siete años, asistían todos los niños que podían
y los que sus padres se lo permitían ya que algunos padres obligaban a sus

hijos a trabajar con ocho años”.
Iban esporádicamente, “un día sí y cinco

no”. Algunos niños que ahora responden,
tuvieron que dejar la escuela para ir a
trabajar con el ganado, con las cabras,
para vender astillas con el borrico, muchas
niñas se quedaban en sus casas ayudando a
sus madres, los niños tenían que trabajar
para ayudar a mantener a sus familias, el
trabajo era un medio para sobrevivir. A
veces no podían asistir a la escuela porque
no tenían ropa para vestirse ni zapatos
para calzarse.

lA EduCACIón17

La guerra rompió mi vida50

Los únicos universitarios que refieren eran los hijos de los ricos,
muy pocos, los que eran de buena familia y podían pagarse los estudios,
solo unos privilegiados.

En algún caso recuerdan que iban a la escuela con miedo porque,
en una ocasión, cuando salieron “se liaron a tiros”, traen a la memoria
escenas en las que algunos maestros fueron encarcelados, había huelgas,
tienen presente enseñanzas políticas muy al uso del momento y dichos
acerca de los buenos y los malos o sentencias ejemplificantes que
impactaron en la mente aún inmadura de muchos niños (“los guardias
civiles serán desarmados y con sus mismas armas serán fusilados”). Quizá
después, en la postguerra, recuerdan maestros de ideología afín al
régimen porque cualquier otra ideología no se manifestaba.

Los maestros son valorados de manera diversa: unos recuerdan
maestros poco eficientes, “a veces se dormían”, imponían duros
castigos, se aprendía a base de golpes y “la letra con sangre entraba”.
Otros, sin embargo, añoran la privación de buenos maestros. Doña
Rosario Font está en el recuerdo de algunas niñas que iban a la escuela
en la calle Llanete; amante de la literatura, la hacía llegar a sus alumnas
que aprendieron a recitar al Marqués de Santillana, a Jorge Manrique
o a Góngora.

 Doña Rosario Font y sus alumnas entre 1923-1929.

En algunos casos se juntaban algunos niños, incluso por las noches,
y alguien particularmente, muchas veces mujeres sin titulación, les
enseñaban lo elemental. Los recursos educativos eran mínimos, con un
solo libro (la Enciclopedia de entonces) se apañaban varios años (trae a la
memoria el libro “Hemos visto al Señor”), los libros los tenía el maestro
o la maestra porque algunos niños no podían comprarlos, escribían en
una pequeña pizarra, había clases a las que asistían niños de distintas
edades, todos juntos, no se agrupaban en cursos según la edad y no iban
los niños con las niñas. Siempre el mismo maestro, la misma maestra
todos los años, por la mañana y por la tarde.

“doña rosario font está
en el recuerdo de algunas

niñas que iban a la escuela
en la calle llanete”

51La guerra rompió mi vida

Los datos obtenidos referentes a la ropa o el calzado, el atuendo
en general, reiteran una ropa escasa, corriente, mala, vestimentas
muy simples y viejas porque no había dinero para comprarla,

algunos la consideran normal para aquellos años.
Los soldados que participaron en la contienda, se remiten al

uniforme, al color caqui, a la ropa militar con pocos trajes y botas.
Una ropa hecha por las familias, las mujeres, algunas compraban

las telas, telas de muy mala calidad, a veces eran simplemente sábanas,
y les cosían la ropa a sus hijos, las madres hacían los pantalones e
insistían en que no debían estropearse.

Tan escasa, que había que evitar ensuciarla porque no había otra
de repuesto. Las correas impedían que los pantalones, cíclicamente
estirados, arrastraran y se deslucieran. Se usaba hasta que estaba
totalmente estropeada e inservible, llena de remiendos y parches,
rota de tanto arreglarla. Si la ropa estaba sucia se tenían que acostar
y esperar a que se secara; se lavaba por la noche para ponérsela al día
siguiente. Los vestidos servían varios años, lo poco que había pasaba
de unos a otros. A veces, la ropa la robaban de otras casas, cuando la
tendían, llevaban la misma durante semanas, siempre la misma para
todo, algunos se vestían con la ropa que desechaban los ricos.

Ataviadas las niñas con vestidos de mal tejido y alpargatas de cinta,
algunas con dos trenzas, los niños, a veces rapados al cero, pantalones
cortos, blusas de mangas largas y jerseys parcheados con telas de
mil colores, pero solo para ir a la escuela,
cuando venían se la quitaban y hasta otro
día. Vestidos por debajo de la rodilla, con
rizo en la cintura, pantalones de pana,
rallado para la Fiesta, a menudo rotos,
camisas con botones, chaquetas, aunque
no todos tenían ropa para vestir. La persona
que tenía un par de mudas y una ropa para
el día de la Cruz era afortunada.

Se calzaban con alpargatas con una suela
de goma, de cáñamo o esparto, albarcas
que cubrían solo la planta de los pies y se
aseguraban con cuerdas o correas sobre el
empeine y el tobillo, a veces simplemente

 lA rOpA Y El CAlZAdO18

Soldados que estuvieron
en la batalla de
Brunete.

“las madres hacían los
pantalones e insistían en
que no debían estropearse”

La guerra rompió mi vida52

los pies liados, los niños descalzos, incluso calzado de
cartón – piedra que en los días de lluvia se rompía.
Zapatos tan solo para los ricos, aún así, botas
artesanales con dos o tres números demás para que
duraran más tiempo, zapatos para la Fiesta y para
San Antonio. Las alpargatas se rompían y la madre,
con telas y con tiras, enhebraba la aguja para
transformarlas en otras nuevas. Aunque existían
las alpargatas de siete vidas, las mejores, pero la
llevaban los señoritos.

Hombres ataviados
con ropa elegante.

53La guerra rompió mi vida

El estraperlo era un comercio ilegal y clandestino, se vendían los
artículos por el doble de lo que valían. Aceite, jabón, hilo, ropa,
comprados a un precio y luego revendidos más caros en otros

pueblos, en La Torre, en Baeza, en Begíjar, u otros pueblos a los que se
llegaba cruzando el río. Muchos iban a la Estación de Baeza a vender, a
los trenes a trocar pan por aceite, por garbanzos para el puchero o por
dinero, trueque de espárragos por harina, huevos por pan. Buscarse la
vida comprando y revendiendo. “La gente iba a la fábrica, compraban
diez litros de aceite a veinte reales el litro, y en la Estación lo vendían a
veintiocho reales el litro, así se ganaban dos pesetas”.

Intercambio de cosas para poder comer, cosas imprescindibles, de
primera necesidad, sobre todo aquí, en Ibros, se estraperlaba con la
comida. La utilidad de lo que te sobraba por lo que te faltaba, el jabón
por los garbanzos, el aceite por las lentejas.

A veces los productos venían de Sevilla o de Granada, los traían
a Ibros porque aquí apenas había tiendas de comestibles, y la escasez
determinaba el encarecimiento que impedía que muchos pudieran
comprar.

Un comercio a escondidas, subterráneo, a espaldas de la Guardia
Civil, incluso algunos afirman la muerte de mucha gente, de alguna
quizá. El estraperlo oculto en carros tirados por el sudor, todo lo que se
tenía invertido en sacos de patatas que luego los celadores, en un golpe
de aviso, se incautaban; nadie amparaba la desolación de la ruina, ni
siquiera los más poderosos que consolaban con ironía para mitigar la
desesperación, lo perdían pero se lo comían los de aquí.

El estraperlo era practicado por mucha gente, hombres y mujeres,
muchas más veces las mujeres, pero también padres, hermanos,
maridos, ellos mismos, familias enteras señaladas como estraperlistas,
“gente pobre que sufría necesidades y lo hacían para darle de comer a sus
hijos y sacar la casa adelante”.

Pero también refieren el estraperlo como extorsión, extorsión de
cosas robadas, vender para simplemente ganar dinero, un comercio
limitado “a los que tenían dinero para poder comprar, a mucha gente le
fue bien”, dinero negro invertido en bienes gananciales convertidos con
el tiempo en patrimoniales, “gente de poder que estraperlaba para hacerse
más rica y dejar a los pobres más pobres”.
Alguien cuenta una historia de estraperlo:

El EStrApErlO19
“la utilidad de lo que
te sobraba por lo que te
faltaba, el jabón por los
garbanzos, el aceite por las
lentejas”

La guerra rompió mi vida54

“Un matrimonio pobre tenía doce hijos y se estaban muriendo de
hambre. El padre fue a hablar con el cura para que le diera trabajo como
campanero en la iglesia. El cura le dijo que si sabía leer y escribir podría
trabajar como campanero en la iglesia. Como el hombre no sabía, no le dio
trabajo, pero sí le dio diez duros para que le sacara provecho. El hombre
se metió a estraperlista y empezó a traficar con cosas prohibidas, como el
tabaco…, al final se hizo rico. Se compró un “Haiga” (el mejor coche de la
época) y no pasó más hambre desde entonces. La gente le decía “bueno, ¿y si
hubieses sabido leer y escribir que hubiera sido de ti?” y el hombre respondía
“hubiese estado en el campanario, tocando las campanas”.

“(...) gente de poder que
estraperlaba para hacerse

más rica y dejar a los
pobres más pobres”

55La guerra rompió mi vida

Veintinueve hombres y veintinueve mujeres, el tiempo libre
diferenciado, el ocio algunas veces compartido, actividades
distintas en lugares diversos. Cuentan aquellos muchachos de

entonces que el poco tiempo de ocio, apenas lo tenían, lo pasaban como
“unos niños normales”.

Durante la guerra, el miedo impedía salir a ningún sitio, encarcelados
en el aburrimiento de una guerra que no entendían.

Los soldados que estuvieron en el frente a veces detenían el tiempo
jugando a las cartas, apenas sin tiempo para casi nada, el ejército
colapsaba sus horas.

Los niños con sus amigos jugaban con pelotas de trapo en la calle, en
el “Legío Alto”, a escondidas de los padres porque se rompían los zapatos.
Juegos típicos con otros niños: a las bolas, a los cirios (los huesos de los
coques había que introducirlos en agujeros), al fútbol, al alpargatillo, al
escondite, a marinero a la mar, a las peonzas, al aro, al atinaero, a maísa;
coincidían con las niñas cuando salían detrás de ellas corriendo.

Las niñas también en la calle, reunidas en una plazoleta o en las
esquinas del pueblo, jugaban al ojito para adelante y ojito para detrás, a
los alfileres (en cabeza y en gualdrapas), a los cordones de seda, a la comba,
al corro, a tirar el diábolo, a la tajuela, a la bara y el mocho (con una
pestuga de la oliva), a las cuatro esquinas, a la gallinita ciega... Tiempo para
jugar porque sus cuerpos menudos imposibilitaban cualquier trabajo,
añoraban sus muñecas de trapo, sus muñecas de madera, algunas las
tenían.

Pero muchos de ellos eran niños mayores, muchachos con mente
encallecida, que no tenían tiempo de diversión, solo trabajaban, en el
campo, a espigar, con los animales, iban
a los melonares.

A veces el tiempo o el ritmo del
calendario agrícola impedía el trabajo
y simplemente no hacían nada o se
sentaban en sus patios a comer pan
con aceite (pero no todos podían),
descansando en sus casas.

También salían a distraerse con los
amigos, jugaban al fútbol, iban a la
Fuente El Paraíso, a la Casa del Pueblo

El tIEmpO lIbrE20

Calle del Aire.

“Serenatas encargadas
que había que pagar y que
aceleraban el corazón de
muchas muchachas ins-
taladas en el resquicio de
sus puertas y ventanas(...)”

La guerra rompió mi vida56

(allí se reunían los pobres a leer el periódico, a oír la radio, a jugar a las
cartas, al dominó). Los ricos iban a sus casinos.

Se buscaban la vida como podían, incluso en su tiempo libre, con los
camiones, en el campo.

La Peña de Fútbol fue refugio de partidas de cartas, de dominó,
de bolas de billar. A veces iban a la taberna “con tres o cuatro amigos
a beberse medio vaso de vino, pedían un litro entre todos y lo pagaban a
medias, según costara una o dos pesetas, tocaban a uno o dos reales cada
uno”. Paseaban, daban vueltas por las calles para ir a buscar a los amigos
y después a sus novias. Bailaban mucho, hacían fiestas en las huertas,
tocaban la guitarra y la bandurria, otros cantaban. Serenatas encargadas
que había que pagar y que aceleraban el corazón de muchas muchachas
instaladas en el resquicio de sus puertas y ventanas.

Pocos recursos para el ocio, poco tiempo, poco dinero, algunos
vivieron su juventud después del conflicto y, aunque no les sobraba el
dinero, recuerdan las salidas al cine y los domingos a pasear.

Las jóvenes ayudaban a sus familias, trabajaban casi todo el tiempo,
hacían jabón (aunque a veces se utilizaba greda, tierra blanca para fregar
y lavar trapos), cosían para entretenerse, hacían encajes de bolillos,
bordaban, sentadas con sus madres y con sus vecinas al lado de una
puerta o de una ventana, siempre haciendo primorosas labores. Crecían
y no tenían tiempo. Pero la diversión aparecía en los resquicios de sus
cuerpos casi adolescentes y daban vueltas por el pueblo, haciendo
requiebros porque “los chiquitos iban detrás”, organizaban bailes en
casas particulares, en las escuelas (alguien recuerda la escuela de la calle
Iglesia), algunas bailaban “para disimular el hambre”, iban a las serenatas,
se cantaba en las puertas. Compraban gaseosa o hacían paloma y se
invitaba a alguna gente a casa de los vecinos, reuniones amenizadas

por toques de bandurrias. Los carnavales estaban
prohibidos, pero hacían hogueras para San Antón,
La Candelaria, San Blas, la hoguera de los solterones
en la plaza, a cantar a San Pascual Bailón. A veces
formaban pandillas de amigos, pero había que llevar
a una mujer casada.

Con apenas veinte años convertidas en mujeres
casadas, henchidas de responsabilidad por unos hijos
que llegaban pronto, apenas al anochecer su diversión
era dormir casi con los ojos abiertos pendientes del
día por llegar.

Niños en la plazoleta
de la Ermita.

57La guerra rompió mi vida

Durante la guerra, el pueblo se quedó sin hombres, obligados a
marchar al frente y la actividad económica quedó paralizada.
Fueron, entonces, las mujeres las que cogieron las riendas de

la supervivencia. Iban a espigar, machacaban y separaban el grano de la
paja, luego se molía para hacer pan o tortas en los tableros de las casas.

La agricultura era la actividad básica, trabajaban en el campo. Araban
y labraban con mulos. Por la noche dormían con los animales en el
campo para que comieran las bestias. Quemar ramón, la corta, cavar y,
al final, la recolección, la aceituna, y las rebuscas, después de alzada la
cosecha.

Hombres del campo que también en verano espigaban para coger
trigo y hacer pan. Hombres que segaban y arrancaban garbanzos.
También las mujeres y los muchachos pequeños recogiendo cereales en
verano y, en la campaña de la aceituna, ayudando a sus maridos, cogían
garbanzos y berza, escardaban el trigo y la cebada en la siembra.

Trabajaba todo el mundo que podía, trabajaban los pobres, “buscando
un jornal porque había mucha hambre y miseria”, hombres y mujeres,
pero también niños pequeños que no iban a la escuela para poder comer
y personas mayores a las que no se dispensaba, por razón de su vejez, de
los trabajos que le incumbían.

Pero había otros empleos, a veces relacionados con la actividad
agraria, como las muchas fábricas de aceite que por entonces había
en Ibros, en la fábrica de harina, en las huertas.
Ganaderos con vacas o con cabras, niños que pronto
entendieron de pastoreo. Hombres que viajaban a
la sierra a por manzanilla, poleo, tila, la alhucema
de las montañas andaluzas, los alhucemeros que
enfilaron toda una saga relatada desde hace muchas
generaciones.

Aparecen otros sectores, que completaban una
economía empobrecida, rescatada de una guerra
y resquebrajada de miseria, albañiles, zapateros,
carpinteros, herreros, pequeñas tiendas regentadas
por mujeres, negocios familiares trabajados por ellas
cuando los maridos se iban a la guerra, peluqueros,
hombres dedicados a las pieles para envasar aceite
o vino, los boteros.

lOS trAbAjOS22
“la agricultura era la
actividad básica,
trabajaban en el campo.
Araban y labraban
con mulos”

La guerra rompió mi vida58

Las mujeres, dentro y fuera de sus casas, emprendedoras para que
simplemente la vida continuara. Hacían las tareas de la casa: lavaban
ropa, barreños de boca ancha cargados hasta caerse, transportados en
el anca hasta lavaderos y arroyos que circulaban por el pueblo, traían
cántaros de agua de las fuentes públicas para lavarse y adecentar los
suelos empedrados y los pocos cacharros, blanqueaban con arrobas de
cal y con azulete, antes de que llegara mayo, cosían y remendaban,
mientras cuidaban de sus hijos, esfuerzos de mujeres valientes, sin
quejas ni remilgos.

59La guerra rompió mi vida

Cincuenta respuestas afirman que sí había discriminación sexual
en la época que tratamos. “A las mujeres se les trataba mal”,
discriminadas, inferiores a los hombres, cuidadosas de hacer

lo que ellos decían, sin protestar, subrepticio de esclavitud que restaba
derechos. Siempre en sus casas, cargadas de hijos con prontitud, madres a
solas responsables de su crianza, y solícitas a trabajar en el campo. Hijas,
esposas, madres al amparo de hombres toscos y prepotentes, un maltrato
ignorado que no salía a la luz pública, silenciadas por necesidad. Maridos
poderosos, cuyas decisiones eran órdenes acatadas sin esfuerzo y sin
miradas, celosos por comer primero y comer mejor. Algunas mujeres de
las que responden consideran que “han aguantado mucho” y, a veces, ven
retrotraído ese pasado a nuestros días.

Hablan de abusos de superioridad, marcados por la necesidad y por la
falta de dinero y dirigidos por los poderosos. Algunas mujeres consideradas
“malas y maleantes” sólo por pintarse las uñas o los labios, arrinconadas y
perseguidas por los hombres. Refieren también la discriminación de los
homosexuales, clausurados en su dignidad y ofendidos en voz alta.

No obstante, en doce referencias hablan de igualdad, de dignidad
compartida con los hombres, “a las mujeres se les trataba bien, mejor incluso
que ahora”, tiempos en los que todo el mundo se respetaba, nostalgia de
un tiempo que para ellos fue mejor. Hombres sociables, inclinados con
naturalidad al trato con las mujeres. La “unión familiar” por encima de
todo.

Y de nuevo vuelven las ideas para retocar la discriminación.
Discriminación ponderada en mujeres de izquierdas. La ideología volteada
y el sexo también: hombres de izquierdas, dicen, abusando de mujeres,
maltratadores presuntos que la dictadura se encargaría de alejar para aliviar
la seguridad. En todo caso, generalizaciones sospechosas infladas por el
odio, ideas impregnadas de tachaduras malintencionadas que muchos
levantaron a los cuatro vientos. Las ideas no deben ser las culpables.

Destacan en sus respuestas a
mujeres relacionadas con la política,
dirigentes de izquierdas como “La
Pasionaria”, que el final de la guerra
se encargó de humillar. También
recuerdan artistas del momento, en
el panorama del renombre. Pero

lA dISCrImInACIón SExuAl22

Doña Enriqueta
Pastor con sus
alumnas.

“Hablan de abusos de
superioridad, marcados por
la necesidad y por la falta
de dinero y dirigidos por
los poderosos”

La guerra rompió mi vida60

se trataba de referencias locales y aunque algunos responden que “no se
acuerdan o no recuerdan ninguna”, llaman la atención sobre las mujeres
de los ricos que el dinero las convertían en dueñas del pueblo. Señalan,
sobre todo, a las maestras, mujeres consagradas en el arte de enseñar, “muy
buenas maestras: Doña Rosario, Doña Mercedes, Doña Enriqueta, Doña
Guadalupe, Doña Magdalena, Doña Pilar, Doña Joaquina”.

Mencionan igualmente a mujeres estraperlistas que instintivamente
luchaban por sobrevivir y que los celadores de los pueblos, avisados de sus
llegadas, salían a las afueras para quitarles la comida.

Su valoración más significativa es para todas las mujeres de Ibros,
mujeres gigantes que aguantaron con decoro y pundonor la época que
les tocó vivir. Alguien destaca “a su madre, una mujer que luchó para sacar
adelante a sus hijos, en un momento en el que la vida fue muy dura”.

61La guerra rompió mi vida

Los alumnos y alumnas que hicieron este trabajo acabaron sus
encuestas pidiendo una conclusión, una reflexión que les sirviera
de consejo particular y todos los entrevistados la dieron. Muchas

frases repiten las ideas, aún así recogemos textualmente sus inferencias
que deberían convencer a nuestros hombres y mujeres del futuro más
inmediato:

Algunos de los testimonios vivos.

“Que sepáis vivir y apreciar la vida que hoy llevamos porque hoy en día
tenemos de todo para saber aprovecharla y sacarle partido.”

“Me ha parecido una charla muy interesante y también yo doy las gracias
por haber sacado este tema de conversación sobre la guerra, el cual nos tiene
que interesar a todos.”

“Que no haya más guerras.”

“Tenemos que alegrarnos de la vida que tenemos ahora.”

“¡Ojalá que esto no ocurra en ningún otro sitio!.”

“Debemos saber apreciar las cosas que tenemos y debemos aprovechar bien
la vida.”

lAS rEflExIOnES dE
lOS EnCuEStAdOS

23

La guerra rompió mi vida62

“Todo ha cambiado.”

“Que estudiemos para que no pasemos hambre.”

“Que estudiemos para que no pasemos necesidad.”

“Teníamos que tener la vida de antes para que valoremos y no derrochemos
lo que se tiene.”

“Hay que mirar siempre por dónde se anda y todo lo que se tiene vale mu-
cho.”
“Solo pasaban necesidad, mucha hambre y falta de higiene.”

“Que haya mucha paz, que evitemos la guerra, que todo el mundo tenga
un techo y dónde trabajar.”

“La vida ha cambiado mucho en todos los aspectos: la ropa, la comida y
muchas cosas.”

“La vida ha mejorado mucho y ya no se pasa hambre. Hay mucha ropa y
cada uno es libre de hacer lo que quiera.”

 “Ha sido una época muy dura, sin apenas comer, trabajando mucho y
desde muy jóvenes, sin tener las tecnologías ni los medios de comunicación
y transporte que existen ahora.”

“Las guerras no deberían de existir, ante todo está el diálogo y las relaciones
entre personas y no hay ningún motivo que justifique el uso de las armas.”

“Aquella vida era muy mala, debéis evitar las guerras los jóvenes porque se
pasa muy mal.”

“No desperdiciéis lo que tenéis, que antes se pasó mucha hambre y ahora
hay de todo.”

“Que valore lo que tengo”.

“Hoy vivimos mejor y le tendríamos que dar más valor a las cosas y tenerle
respeto a nuestros mayores que lo han pasado fatal.”

“Que se dejen todos de guerras y echen formalidad y vergüenza.”

63La guerra rompió mi vida

“Que nunca nadie voto sí a la guerra. El respeto a los mayores que nunca
se olvide. Tened una buena educación, sed buenas personas y no tened odio
hacia los demás.”

“Humildad, educación, un trabajo bueno en el que puedas ganarte la vida
en condiciones y, sobre todo, el respeto a los demás.”

“En la época franquista hubo cosas buenas y malas. No te puedes fiar de
nadie.”

“Sed buenos, formales y respetuosos con todo el mundo.”

“Nunca estés a favor de la violencia o de la guerra que son tiempos de an-
gustia y preocupación y se pasa muy mal.”

“Fueron tiempos muy malos y espero que no vivas una guerra.”

“Antiguamente se pasó mucho por culpa de gente muy mala.”

“Se pasó mucha necesidad y había poca comida, ropa e higiene.”

“Todo lo que se tiene vale mucho, aunque no lo creas. Antes de decir algo
debes de pensar porque si no luego vienen las consecuencias de lo que has
decidido. Muchos de los que se fueron por huir de la guerra lo perdieron
todo.”

“Que aprovechéis todo lo que hay ahora que no lo valoráis, que estudiéis
ahora que tenéis la oportunidad, que si yo la tuviera... Que no os podéis
quejar de la vida de ahora y os quejáis, entonces ¿si hubierais estado en mis
años?... Que aprovechéis que sois el futuro.”

“Que aprovechéis lo que hay ahora.”

“Saber apreciar lo que tenemos.”

“Saber apreciar lo mucho que tenemos ahora y lo poco que había antes.”

“La vida ha cambiado mucho y no lo apreciamos.”

“Fue una vida muy mala y ahora vivimos bien y no sabemos aprovechar lo
que tenemos y lo a gusto que estamos.”

“Aprovecha lo que tienes y la época en la que vives.”

La guerra rompió mi vida64

“Hoy en día hay muchos lujos.”

“Hay que recordar ese momento histórico como algo de España y hay que
tratar bien a los mayores.”

“Que no discriminen a las mujeres como antes.”

“Que no haya más dictaduras.”

“No hay que olvidar lo que pasó, hay que recordarlo para hacer las cosas de
modo que no se vuelva a repetir ese horror. Hay que aprender de los errores
para hacerlo mejor en el futuro.”

“Yo no viví esa época, pero sólo puedo decir a mis hijos que somos muy
afortunados por no haber vivido esos años y no haber visto el horror que
pasaron nuestros abuelos y padres.”

“Que disfrutéis ahora que lo tenemos todo y vivimos bien.”

“Que ahora que puedes opinar, lo hagas con libertad y no te guíes por
nada.”

“Que no haya más guerra.”

“No desearía que mis hijos ni mis nietos vivieran lo que yo he vivido.”

“No quiero guerra y quiero solamente paz.”

“Gracias a Dios pasó y todo empezó a ir mejor, aunque la postguerra fue
peor.”

“Aunque viví en unas condiciones no muy apropiadas, me encantó mi vida
para después poder contárselo a mis nietos y a gente como
vosotros.”

“Solo decir que por nada en el mundo quisiera que volviera
una época como aquella que nos tocó vivir a algunas perso-
nas.”

“Fue una guerra muy mala y no tiene que repetirse por lo
cruel que era.”

65La guerra rompió mi vida

Las personas que nos han relatado las vivencias de esta época y que consti-
tuye la base de este trabajo:

Doña María Moreno Rus
Don Antonio Medina Aguilera
Don Fernando Mendoza Navarro
Don José Mendoza
Doña Magdalena Garrido Moreno
Doña Manuela Padilla
Don Andrés Gámez Moreno
Daña Antonia Mendoza Díaz
Doña María Díaz Suárez
Doña Manuela Caballero Cabrero
Doña Mª Josefa Mendoza Pantoja
Don Matías Ruíz García
Doña Ana Mª García Reyes
Don José García Romero
Don Manuel Carrasco
Doña Carmen Suárez Hurtado
Doña Antonia Martos Mendoza
Don Domingo Martínez Suárez
Don Francisco Carrasco Bueno
Doña Mª Elena Rodríguez
Don Antonio Aranda Ledesma
Don Diego López
Doña Purificación Mendoza
Doña Francisca Hurtado Palomares
Don Eulalio Aranda Galán
Don Domingo Martínez Suárez
Doña Isabel García López
Don Rogelio Martínez Martínez
Doña Catalina Tribaldos Cabrero
Doña Isabel Martos Jiménez
Doña Ana Gámez Moyano
Don Juan Martos Jiménez
Don Francisco Cabrero Palomares
Don Antonio Palomares Palomares

COlAbOrACIOnES24

La guerra rompió mi vida66

Doña Rufina Ligero Carmona
Doña María Cabrero Palomares
Doña Juana Sánchez Martínez
Don Alfonso Granada Rus
Don Miguel Palomares Tribaldos
Don Jaime Martos Arboledas
Don Juan Angel Cabrero Rus
Doña Fabiana Cuenca Martos
Don Antonio Pantoja Tribaldos
Doña Carmen Rus Ramírez
Doña María Garrido Mendoza
Doña Lorenza Martos García
Doña Antonia Granada Vicioso
Doña Isabel Carrasco Martínez
Doña Catalina Fernández Torres
Doña Francisca Palomares Ruíz
Don Cristino Cabrero Pantoja
Doña María Moreno Marín
Doña Carmen Carrasco Moreno
Doña Carmen Martínez
Doña María Díaz Fernández

Los alumnos y alumnas que hicieron las encuestas y redactaron las conclu-
siones de nuestros mayores:

Mª del Rossell Martínez Mendoza
María Moreno Medina
Fernando Mendoza Mendoza
Gonzalo Cabrero Mendoza
Remedios Gámez Mendoza
Manuela Mendoza Cuenca
Matías Ruíz Tribaldos
Álvaro Carrasco García
Alfredo López Suárez
Ana Isabel Arellano Gámez
Catalina Díaz Garrido
Sandra Quílez Navarro
Inmaculada Carrasco López
Francisco Eulalio Aranda Medina
Juan Antonio Martínez Fernández
Francisco Javier Pardo Suárez
Ana Isabel Pantoja Palomares
Ana Rocío Ledesma Garrido

67La guerra rompió mi vida

Yolanda Marín Pantoja
Rufina Palomares Sánchez
Juana María Molina Jiménez
Ana Pilar Herrera Granada
Leonor Muñoz Cabrero
Juan Garrido Pantoja
Serafín Granada Martos
Julio Bueno Gámez
Alberto Gámez Cámara
Antonia Carrasco García
Patricia Juzdado Martos
Cristina Gámez Cabrero

Los profesores y profesoras que han colaborado en los distintos ámbitos de la
elaboración de este trabajo, desde la redacción, el diseño y maqueta, mon-
taje, corrección o fotografía:

Doña Adelaida Lorite Martos
Don Julián Alcántara Lapaz
Don José Hiedra Cantero
Don Miguel Moya Marín
Doña Ana Espadas Suárez

Y la colaboración inestimable, por sus largas horas de relatos:
Don Juan Ruíz Carmona
Doña Carmen Suárez Cabrero

 Nuestro agradecimiento a la Hermandad de la Virgen de los Remedios
de Ibros, por posibilitarnos la inclusión de algunas fotografías publicadas
en distintos Programas de Fiestas.

SISTEMA INALÁMBRICO
DE INFORMACIÓN

MULTIMEDIA

S.I.I.M.

XX CONCURSO PARA EL FOMENTO DE LA
INVESTIGACIÓN E INNOVACIÓN EDUCATIVA

PREMIO JOAQUÍN GUICHOT
Con la colaboración de

Si
st

em
a

In
al

ám
br

ic
o

De
 In

fo
rm

ac
ió

n
M

ul
tim

ed
ia

