

Voy a leeros unas palabras que he escrito para este acto, que estoy viviendo con una sentida emoción.

Me siento muy feliz al saludaros ante la tumba del “Brasileño”, mi padre, porque entiendo que esta reunión significa que existe la voluntad en vosotros de recordar el pasado conociendo la Historia, para que sus enseñanzas nos impidan reincidir en el presente, en aquellos acontecimientos que nos trajeron a muchos desolación, tristezas, hambre, persecuciones y, en mi caso además, lo más importante: la ausencia de un padre, de cuyo cariño, enseñanzas y consejos me críe ayuno.

Su biografía la he ido construyendo desde hace cuatro años, fecha feliz en la que ambos nos reencontramos en este lugar después de sesenta años de separación y silencio. Y en síntesis los datos más reseñables de su actividad política son los siguientes: Nació en Quirós (Asturias); emigrante en Brasil se afilió, siendo muy joven, al P.C. Brasileño donde halló el único cauce en el cual desarrollar sus ideales democráticos. Por sus ideas fue perseguido, encarcelado y torturado por la Dictadura del General Getulio Vargas y finalmente extraditado a España, llegando a Vigo el 23 de Noviembre del año 1933. Tenía 19 años.

Sin solución de continuidad ingresó en el P.C.E., participando activamente en la Revolución de Octubre del año 34 en Asturias. Fue privado de libertad en el Penal del Dueso (Santoña) y amnistiado con la llegada al poder de la República. En la contienda civil defendió al gobierno legal como Comisario de las Brigadas Internacionales en el frente Norte y posteriormente en el catalán. Con la derrota de la democracia se asentó brevemente en Francia hasta que la I.C. le encomendó la reorganización del P.C.E. y la creación de la Guerrilla en Galicia. Su base de actuación clandestina se hallaba en Oporto y en los pueblos fronterizos de Ourense.

En 1943 en Fontao (Pontevedra) fue nombrado primer secretario del renacido P.C. gallego en la clandestinidad. Con la llegada de Santiago Carrillo a la secretaría general del P.C.E. fue defenestrado de su poder por oponerse a sus directrices, no adaptadas a la realidad del día a día de la lucha revolucionaria. Fue entonces vilipendiado y sentenciado a muerte por los dirigentes del entonces P.C. y al final decapitado. Su cadáver fue hallado accidentalmente, oculto en una zanja, en la colina situada al otro lado de este bosque, llamado “Río do Porto” Enterrado en el lugar donde nos hallamos, no fue inscrito en el libro de defunciones de la parroquia. Su tumba fue señalada con esta marca en la pared de la Iglesia y la referencia de la ventana de la sacristía, hecho que hemos de agradecer a los previsores lugareños que cavaron su fosa, permitiéndonos identificarla transcurridos todos estos años.

Mi madre, toda una vida llena de sacrificios, siempre me indicó el camino de la tolerancia, del respeto al contrario, omitiendo, al narrarme la vida de mi progenitor, todo aquello que en su actividad política llevase implícito violencia, incluyendo la crueldad de su asesinato. De lo que sí me hablaba con perseverancia, era de un marido cariñoso y muy inteligente, con quien mientras convivió, fue muy dichosa. Quería que le superase en valores, incentivando con su recuerdo, mi sacrificio en el trabajo y en el afán de superación. Y sus enseñanzas hicieron mella en mis sentimientos carentes de odio y deseos de venganza contra aquellos, que injustamente con sus decisiones, me robaron la felicidad y la alegría a la edad de seis años.

Estas mis convicciones, me alegra transmitirlos en este momento ante los restos de un hombre, que acertadamente o no, dio su vida por sus ideales de justicia y libertad, única ofrenda que legó para el bienestar de su hijo y de las generaciones futuras. Y como final, quiero felicitaros por vuestro deseo de aprender de estos magníficos profesores y organizadores de los cursos de “IV Seminario sobre a memoria”, porque con sus enseñanzas nos encienden la luz de los conocimientos para que no caminemos a tientas por nuestro presente y futuro sin hallar el sendero que nos ha de conducir a la convivencia y a la paz

O NOSO RECOÑECEMENTO POR ESTE CARIÑOSO RECORDO DE HOMENAXE A MEU PAI.

TEXTO LEIDO EN MOALDE POR VICTOR GARCIA FERNÁNDEZ¹ FILLO DE O BRASILEÑO DIANTE DA TUMBA DE SEU PAI, O 25 DE MAIO DE 2013, DURANTE O IV SEMINARIO SOBRE A MEMORIA

¹ Víctor García Fernández, ex xefe de Cirurxía do hospital de Cruces (Barakaldo) e profesor de Patoloxía Cirúrxica no País Vasco.