

MANSILLA ESCUDERO, Jerónimo. *Los diputados por Ciudad Real en la Segunda República*. Ciudad Real: Diputación Provincial de Ciudad Real, 2015. Biblioteca de autores manchegos, 193. 270 pàgs. [17 x 25].

Seguint amb la línia investigadora sobre la província de Ciudad Real durant la Segona República desenvolupada en els darrers anys, aquesta obra ens endinsa en els processos electorals republicans, recuperant les campanyes electorals dels anys 30 i les biografies i l'activitat dels diputats electes per aquesta província.

El llibre s'estructura en tres grans apartats, corresponents a cadascun dels comicis electorals: 1931, 1933 i 1936. Mentre als primers comicis la victòria va ser per a la candidatura de republicans i socialistes, al dos següents les opcions dretanes van sortir guanyadores. Tal i com posa de manifest el seu autor, l'objectiu de l'obra “*es rescatar del olvido a los diputados que representaron a la provincia de Ciudad Real en las Cortes de la Segunda República, y recuperar con ello las biografías de aquellas personas que, si bien sus destinos corrieron distinta suerte, todas se caracterizan por ser prácticamente desconocidas para el público actual*”. Resulta oportú apuntar el fet que les seves biografies destaquen pel tràgic final de la majoria d'elles: set diputats van morir afusellats (cinc d'ells durant els primers dies de la guerra a causa de violència incontrolada a la rereguarda republicana i els altres dos van ser afusellats per la seva condició de diputats socialistes, el primer en ser detingut a territori controlat pels militars rebels a l'inici del conflicte bèl·lic i el segon en ser repressaliat durant la postguerra), vuit van emprendre el camí de l'exili en finalitzar la guerra civil, dos van ser absolts després d'haver estat processats per les autoritats franquistes, i els set restants van sobreviure com a “vencedors”.

D'acord amb l'objectiu exposat, Mansilla Escudero no recupera només la seva tasca parlamentària, també ens ofereix un perfil sociològic dels diputats, on destaca el fet que els 24 diputats van ser homes, amb edats mitjanes de 38 (1931), 39 (1933) i 40 anys (1939), i amb un alt percentatge de diputats aliens al districte pel qual es presentaven. De tots ells, només un, Joaquín Pérez Madrigal, va assolir l'acta de diputat en les tres convocatòries electorals. Al 1931 com a radical-socialista a la candidatura republicano-socialista, i al 1933 i 1936 com a candidat radical dins de Conjunción Republicana i la Candidatura Antirrevolucionaria respectivament.

IHE
(Secretaria de la revista)

Traducción de la reseña anterior:

Siguiendo con la línea investigadora sobre la provincia de Ciudad Real durante la Segunda República desarrollada en los últimos años, esta obra nos adentra en los procesos electorales republicanos, recuperando las campañas electorales de los años 30 y las biografías y la actividad de los diputados electos por esta provincia.

El libro se estructura en tres grandes apartados, correspondientes a cada uno de los comicios electorales: 1931, 1933 y 1936. Mientras en los primeros comicios la victoria fue para la candidatura de republicanos y socialistas, en los dos siguientes las opciones derechistas salieron ganadoras. Tal y cómo pone de manifiesto su autor, el objetivo de la obra *“es rescatar del olvido a los diputados que representaron a la provincia de Ciudad Real en las Cortes de la Segunda República, y recuperar con ello las biografías de aquellas personas que, si bien sus destinos corrieron distinta suerte, todas se caracterizan por ser prácticamente desconocidas para el público actual”*. Resulta oportuno apuntar el hecho de que sus biografías destacan por el trágico final de la mayoría de ellas: siete diputados murieron fusilados (cinco de ellos durante los primeros días de la guerra debido a violencia incontrolada en la retaguardia republicana y los otros dos fueron fusilados por su condición de diputados socialistas, el primero al ser detenido en territorio controlado por los militares rebeldes al inicio del conflicto bélico y el segundo al ser represaliado durante la posguerra), ocho emprendieron el camino del exilio al finalizar la guerra civil, dos fueron absueltos después de haber sido procesados por las autoridades franquistas, y los siete restantes sobrevivieron como “vencedores”.

De acuerdo con el objetivo expuesto, Mansilla Escudero no recupera sólo su tarea parlamentaria, también nos ofrece un perfil sociológico de los diputados, donde destaca el hecho de que los 24 diputados fueron hombres, con edades medianas de 38 (1931), 39 (1933) y 40 años (1939), y con un alto porcentaje de diputados ajenos al distrito por el cual se presentaban. De todos ellos, sólo uno, Joaquín Pérez Madrigal, logró el acta de diputado en las tres convocatorias electorales. En 1931 como radical-socialista en la candidatura republicano-socialista, y en 1933 y 1936 como candidato radical dentro de Conjunción Republicana y la Candidatura Antirrevolucionaria respectivamente.

IHE

(Secretaría de la revista)