

Hai unha biografía secuestrada de Pedro Barrié de la Maza que o relaciona co franquismo e a represión das traballadoras e traballadores do Banco Pastor apóos o triunfo da sublevación militar e fascista de 1936 contra o goberno lexítimo e democrático da República. Nos escritos que envía ao gobernador civil da Coruña, Barrié recoñece a súa participación na depuración dos traballadores, ordenada polo Goberno Civil da Coruña, seguido instrucións do Goberno de Franco instalado en Burgos e, como en toda a súa vida, maniféstase como servidor do franquismo.

**TEXTO
MANUEL MONGE**

PEDRO BARRIÉ E A DEPURACIÓN DO PERSOAL DO BANCO PASTOR

Pedro Barrié de la Maza (1888-1971) era fillo do banqueiro Pedro Barrié y Pastor (1843-1919) e Amalia de la Maza y Agar. No cerne da fortuna da familia está o seu bisavó, Juan Francisco Barrié D'Abadie, "de orixe francesa, chegou a ser o principal negreiro do porto da Coruña entre 1816 e 1820. Propietario dunha das fábricas de sombreiros más importantes da época, organizou un total de trece expedicións, unha cifra moi por riba doutros comerciantes coruñeses". Dedicouse á trata de escravos "atendendo á situación deplorable en que se atopa o noso comercio e tendo a noticia de que algunas expedicións dirixidas á costa de Guinea a efecto de conducir negros a La Habana produciran decentes resultados", como recollía Isabel Bugallal na súa reportaxe "Próceres y negreros" (*La Opinión*, 27-1-2013).

Franquista, empresario e banqueiro, tivo un papel destacado no financiamento e apoio ao exército de Franco. Crea en 1943 a empresa

eléctrica Fuerzas Eléctricas del Noroeste S.A. (Fenosa), resultado da fusión de Fábrica de Gas y Electricidad con Electra Popular Coruñesa; esta última foi expropriada a prezo de saldo despois do asasinato do seu dono, José Miñones, avogado, empresario e deputado republicano, que foi fusilado polo franquismo o 2 de decembro de 1936. Barrié, que era vicepresidente e director xeral, pasaba a presidir o Banco Pastor en 1939, despois do falecemento de Ricardo Rodríguez Pastor, curmán do seu pai. Foi tamén presidente da Xunta de Obras do Porto da Coruña de 1944 a 1971.

Represión "en extremo violenta"
Tras o levantamento militar de xullo de 1936, os sublevados tardaron moi pouco en tomar medidas para acabar con todo o relacionado coa Frente Popular, tanto partidos, sindicatos e asociacións de todo tipo, como funcionarios e traballadores. Esta represión xa foi anunciada polo

[Continúa na páxina 07]

IRRIÉ

Pedro Barrié con Franco
5 de agosto de 1965. / Cédida

Sancións e traslados

O control ideolóxico e as represalias foron terminantes: numerosos traballadores da sede central do Banco Pastor foron sancionados. Algunxs exemplos poden ser: José Souto Mourenza (UXT) con quince días de suspensión de emprego e soldo. Demetrio Etchevers Taracido (UXT) sancionado polo réxime con 500 pesetas de multa e trasladado quince días a unha sucursal. Jesús López Losada, quince días de traslado a unha sucursal. Esteban Cuevas Montalvo (UXT) dous meses de suspensión de emprego e soldo. José Regino Barbeito Curra (UXT), un mes de traslado a una sucursal. Andrés Pena Ferro (UXT), dous meses de suspensión de emprego e soldo. Antonio Toba Fernández (UXT), un mes de suspensión de emprego e soldo. Eduardo Vázquez Caamaño (UXT), seis meses de suspensión de emprego e soldo. Vicente García Mao (UXT), un mes de traslado a la sucursal de Mondoñedo.

Cedida

Cedida

Cedida

De arriba a abaxo, Pedro Barrié con Carmen Polo nunha cea de gala; co ditador Primo de Rivera na Coruña; e durante unha visita privada dos Barrié a Franco e Carmen Polo.

[Vén da páxina 04]

xeneral Emilio Mola na Instrucción Reservada nº 1 de abril/maio de 1936, antes do chamado Alzamento: "Producido el movimiento y declarado el Estado de Guerra... se tendrá en cuenta que la acción ha de ser en extremo violenta para reducir lo antes posible al enemigo, que es fuerte y bien organizado. Desde luego, serán encarcelados todos los directivos de los Partidos Políticos, Sociedades o Sindicatos no afectos al Movimiento, aplicándose castigos ejemplares a dichos individuos para estrangular los movimientos de rebeldía o huelgas".

Este era o procedemento da represión, como recolle a documentación do Fondo Goberno Civil, que está no Arquivo do Reino de Galiza da Coruña: primeiramente, o gobernador civil da Coruña enviaba ao director do Banco Pastor o escrito nº 1.533 o 3 de agosto de 1937: "Encarezco de Ud. me remita relación del personal de ese banco de su digna dirección, consignándose en ella sus nombres y apellidos y domicilios, y, haciéndola extensiva, tanto al destinado a la Casa Central, como al de sus sucursales establecidas en esta provincia. Dios guarde a Ud. muchos años".

Despois o Subdirector do banco contestaba rapidamente ao gobernador civil nun escrito que se iniciaba cun "¡¡¡Viva España!!!!", continuaba coa data: "La Coruña 4 de Agosto de 1937 (II Año Triunfal)", e a contestación á petición: "Distinguido Sr. Nuestro: Segundo interesa V.E. tenemos el honor de adjuntarle relación del personal". A continuación, ya con la relación del personal del banco en su poder, el gobernador civil remitía un escrito al Sr. Jefe de la Comandancia de la Guardia Civil el 6 de agosto, "a fin de que se sirva informarme sobre la conducta social y política de cada uno, así como de cuantos antecedentes estime oportunos, debiendo devolverse la relación una vez cumplido el servicio".

Ademais, había outros informes como os elaborados pola Xefatura do Servizo de Información Militar (SIM), creado polo Goberno de Franco en setembro de 1936 para coordinar toda a información e facilitar a represión. Despois pasou

TRAS O LEVANTAMENTO MILITAR DE XULLO DE 1936, OS SUBLLEVADOS TARDARON MOI POUCO EN TOMAR MEDIDAS PARA ACABAR CON TODO O RELACIONADO COA FRONTE POPULAR

a chamarse Servizo de Información e Policía Militar, financiado con 300.000 pesetas pola Junta Técnica del Estado, que presidía Francisco Gómez-Jordana. En 1940 dispuña de 5.092.748 fichas e 2.962.853 expedientes.

O SIM enviaba informes desde Burgos o 31 de agosto de 1937 ao gobernador civil da Coruña sobre Juan García Ares, apoderado do Banco Pastor na cidade herculina, que o gobernador remitia ao Sr. Xefe da Comandancia da Guarda Civil da Coruña o 10 de setembro: "Pertenecía al Frente Popular en el Partido de Izquierda Republicana. Es persona de ideas izquierdistas muy arraigadas, habiendo manifestado en una de las dependencias del Banco, en los primeros meses del Movimiento Nacional, 'que él de Alférez para arriba le cortaba a todos la cabeza'. El día 22 de Diciembre de 1936, le fueron ofrecidas por el conserje del Banco unas entradas para una función patriótica, contestándole al mismo que 'allá los patriotas', no adquiriendo ninguna. Lo cual se traslada a ese Gobierno Civil por si se estima conveniente confirmarlo y proceder en consecuencia".

O tenente coronel primeiro xefe da Comandancia da Coruña remitia ao gobernador civil o 23 de setembro de 1937 os informes da Coruña solicitados "como consecuencia de antecedentes que obran en esta Comandancia y como resultado de averiguaciones hechas". Incluía tamén a cargos directivos do Banco Pastor, subliñando que eran afectos ao Movimiento Nacional e a súa importante contribución económica aos sublevados:

Ricardo Rodríguez Pastor:
"Director y Presidente del Consejo de administración: De buena conducta pública y privada. No se sabe militase ni perteneciese a partido político alguno. Desde la iniciación del Movimiento, viene mostrándose afecto al mismo y según noticias son importantes las sumas que lleva abonadas, no solamente a nombre del Banco que dirige, sino también de su fortuna personal".

Pedro Barrié de la Maza:
"Persona de buena conducta pública y privada. No se tiene

Cedida

Pedro Barrié con Manuel Fraga, o 30 de xuño de 1969.

noticias de que haya estado afiliado a partido político alguno. Es de sentimientos católicos, que practica, y está considerado como uno de los principales capitalistas de la población y se le considera afecto al Glorioso Movimiento Nacional".

Os cento trece informes da Garda Civil do persoal da oficina Central reflecten unha alta afiliación ao Sindicato de Traballadores de Banca, da Unión Xeral de Traballadores (UXT), non só de traballadores de esquerdas, senón de dereitas. Quedaba claro tamén que tiñan un bo servizo de información e que controlaban absolutamente todo, tanto da súa actividade dentro do banco, como na súa vida privada e social.

Barrié como colaborador da depuración

Desde o 4 de outubro de 1937 até o 5 de marzo de 1938 o Banco Pastor vai informando en dez escritos ao gobernador civil da Coruña do persoal sancionado "en cumplimiento de lo dispuesto en la Orden de la Presidencia de la Junta Técnica del Estado de 17 de agosto próximo pasado, en relación con el artículo tercero del Decreto-Ley n.º 108 de fecha 13 de Septiembre de 1936". O citado Decreto da Presidencia da Junta de Defensa Nacional, era asinado en Burgos polo xeneral Miguel Cabanellas e o artigo terceiro sinalaba que os traballadores "podrán ser suspendidos y destituidos de los cargos que desempeñen cuando aconsejen tales medidas sus actuaciones antipatrióticas o contrarias al movimiento nacional".

Todos estos escritos estaban asinados por "P. Barrié" como "Director". Os textos tiñan a data coa referencia "2º Año Triunfal". Barrié deixaba moi clara a súa colaboración na represión e no escrito de 20 de outubro de 1937 dicía: "Tenemos el honor de comunicar a V.E. que, con fecha de hoy y como continuación a la labor depuradora que esta entidad realiza entre su personal, esta Dirección acordó instruir expediente..." [a continuación viña a relación de persoas]. Sempre ao servizo do franquismo, Barrié acababa así: "Quedamos de V.E. con toda consideración, atentos servidores".

O libro de Emilio Grandío *Vixiados: Represión, investigación e vixilancia na Galiza da Guerra Civil, 1936-1939* (Edicións Laiovenzo, 2011) recolle información sobre a delación e depuración en Galiza despois do triunfo dos sublevados. Só en Vigo, elaboraron 4.500 fichas entre 1936 e 1939, segundo unha reportaxe de Iago Martínez (*El País*, 26-2-2012): "Vigo aportó 4.500 informes de 'rojos e indeseables' durante la Guerra Civil":

El Ministro de Orden Público, Martínez Anido, firmaba un acuerdo secreto con el jefe de la seguridad nazi, el sanguinario Himmler, en la primavera de 1937 y se convocaron mil plazas para la unidad de Investigación y Vigilancia. Sueldo: 1.300 pesetas al año. Requisitos: ser español, entre 23 y 40 años, con aptitud física, sin antecedentes penales ni asomo de relación con el Frente Popular y la masonería. En agosto de 1937 decidieron peinar el Banco Pastor. Al Presidente del Consejo, Ricardo Rodríguez Pastor, lo acusaban de haber concedido un crédito al Partido Galeguista y financiar el diario *El Sol* y el Atlantic Hotel, cuya propiedad atribuían a Casares Quiroga y Wonemburger. De 115 empleados de la central, 77 resultaban sospechosos. En las sucursales habían marcado a otros 15. El director general del banco, Pedro Barrié de la Maza, acató la depuración: seis a la calle y 51 sancionados.

Este podería ser un primeiro balance da represión no Banco Pastor, centrada, fundamentalmente, en datos da provincia da Coruña do Arquivo do Reino de Galiza. A Garda Civil realizou 171 informes, 113 da Central da Coruña, 24 de Ferrol e 34 doutros concellos da provincia: Muxía, Ordes, Melide, Vimianzo, Noia, Pontedeume, Carballo, Ortigueira, Padrón, Pobra do Caramiñal e Cedeira.

Na Central abríronse 32 expedientes e foron sancionadas 19 persoas entre despedidos, suspendidos de emprego e soldo e trasladados a outras oficinas. No resto da provincia houbo 10 expedientes con 13 sancións que incluíán suspensión de emprego

O PLENO DA CORUÑA APROBOU UNHA MOCIÓN A INICIATIVA DE DEFENSA DO COMÚN E OUTRAS 15 ENTIDADES SOBRE A RECUPERACIÓN DA CASA CORNIDE PARA O PATRIMONIO PÚBLICO

e soldo e trasladados. Neste Fondo do Goberno Civil da Coruña figuran tamén 18 expedientes, seguramente incompletos, de sucursais fóra da provincia da Coruña: Lugo, Ribadeo, Mondoñedo, Vilalba, Viveiro e Monforte; Pontevedra, Cangas e Celanova, con 4 sancións. No conxunto de Galiza podería haber 6 persoas despedidas.

A pegada, áinda no presente

Por outra parte, están a presentarse iniciativas para retirar a Pedro Barrié as distincións que ten en varios concellos da Galiza. Así, o Pleno da Coruña de 1 de outubro de 2020 aprobaba unha moción do BNG, a iniciativa de Defensa do Común e outras 15 entidades, sobre a recuperación da Casa Cornide para o patrimonio público da Coruña, cos votos a favor do PSOE, Marea Atlántica e BNG, abstención do PP. Dicía a exposición de motivos: "Significados franquistas que promoveron e participaron activamente nestes dous espolios [Pazo de Meirás e Casa Cornide] -Alfonso Molina Brandao, Pedro Barrié de la Maza e Sergio Peñamaría de Llano- áinda conservan na Coruña rúas, retratos en edificios públicos, placas e todo tipo de distincións, que non pode admitir unha sociedade democrática". E tomaron o seguinte acordo: "Trasladar á Comisión Municipal de Memoria Democrática que inclúa dentro do grupo de traballo para a eliminación da simboloxía franquista o estudio da retirada de rúas, retratos, placas, monólitos e todo tipo de distincións ás persoas que impulsaron, organizaron ou participaron no espolio do pazo de Meirás e da Casa Cornide para beneficio da familia do ditador Franco e que o Consello Municipal da Memoria Democrática tome a decisión que corresponda".

Se cadra, o Comité de Empresa do antigo Banco Pastor, hoxe Banco Santander, e tendo en conta o papel de Pedro Barrié de la Maza na represión do persoal, debería pedir a anulación de todos os expedientes e sancións, así como a colocación dunha placa en lembranza de todo o persoal do banco represaliado.

0 de Octubre de 1937-2º Año Triunfal.

Excmo. Sr. Gobernador Civil de esta Provincia.
La Coruña.

Distinguido Sr. nuestro:

Tenemos el honor de comunicar a V.E. que, con fecha de hoy y como continuación a la labor depuradora que esta Entidad realiza entre su personal, en cumplimiento de lo dispuesto en la Orden de la Junta Técnica del Estado de 17 de Agosto próximo pasado, esta Dirección acordó instruir expediente a los siguientes empleados que prestan sus servicios en las sucursales que a continuación se mencionan.

JUAN PRADO CASTRO.- Sucursal del Ferrol

GONZALO LOPEZ ABENTE.-Sucursal de Mugia.

JOSE ROS CASTRO.-Sucursal de Mugia.

FRANCISCO CONCHEIRO GARCIA.- Sucursal de Ordes.

ENRIQUE ROIG RODRIGUEZ.- Sucursal de Ribadeo.

Los empleados de la Sucursal de MUGIA, han sido suspendidos, asimismo, de empleo y sueldo.

Sucesivamente participaremos a V.E. los expedientes que se acuerden incoar al resto del personal.

Quedamos de V.E. con toda consideración, atentos, servidores,

BANCO PASTOR

DIRECTOR

Firmado: P. Barrío

Vixilancia ideolóxica

Os documentos que informaban sobre os traballadores incidían na incidán na súa ideoloxía, na súa afiliación política e sobre a súa posibel "desafeción" ao movemento. De Antonio Souto Mourenza, por exemplo, que foi despedido da empresa, o informe dícia: "De ideología marcadamente marxista, afecto al frente popular, del que con frecuencia hacía la apología. Formó parte de la Directiva del Sindicato de Trabajadores de Banca, y era uno de los más destacados. En los primeros días del Movimento, por desafecto al mismo, y por su actuación anterior, fue detenido y sancionado con 500 pesetas de multa. A juicio del informante, este individuo es inmerecedor por su actuación pasada a seguir disfrutando del destino que ocupa". En ocasións, existían mesmo referencias a conversas privadas, como no caso de Francisco Casal Rey, de quen se di que "durante los primeros días del Movimiento Nacional ponía en duda, según conversaciones que tuvo con varias personas, el triunfo del Ejército".

Documento que confirma a participación persoal de Pedro Barrié no "labor de depuración" dos traballadores do Banco Pastor.