


MADARIAGA, María Rosa de. *Marruecos, ese gran desconocido. Breve historia del protectorado español.* Madrid: Alianza Editorial, 2013. 479 pàgs. [15,5 x 23].

Després de la publicació dels seus llibres anteriors, *Los moros que trajo Franco. La intervención de tropas coloniales en la Guerra Civil española* (2002), *En el barranco del Lobo. Las guerras de Marruecos* (2005) y *Abd-el-Krim el Jatabi. La lucha por la independencia* (2009), l'autora, María Rosa de Madariaga, continua la seva trajectòria de recerca i divulgació històrica entorn de les relacions contemporànies entre Espanya i el Marroc amb un nou títol que abasta els 44 anys del protectorat espanyol.

L'obra arrenca amb la cursa imperialista del segle XIX per colonitzar els territoris asiàtics i africans per part de les potències europees, assenyalant l'ocupació formal del territori per Espanya després del tractat de 1912 com un "subcontracte" respecte a França, pressionada pels britànics a cedir la franja septentrional del Marroc com a àrea d'influència. A continuació l'autora analitza com els esdeveniments lligats al protectorat influeixen en la vida política espanyola, com el desastre d'Annual (1921) - esdeveniment que impulsaria el cop d'estat de Primo de Rivera en 1923- o la Guerra del Riff i la derrota de Abd-el-Krim -factor que enforteix als militars africanistes, denominats africà-militaristes per l'autora, que engegarien el cop militar contra la II República-. L'etapa republicana es reflecteix en el llibre amb un balanç positiu per les diferents reformes que es van engegar, però també s'assenyalen les seves limitacions i el fet que romanguessin en l'administració colonial els mateixos funcionaris civils i militars procedents de la dictadura de Primo de Rivera. El protectorat també tindria un paper fonamental durant la Guerra Civil, amb el reclutament de milers de soldats marroquins per combatre a Espanya sota la demagògica propaganda de la "germanor hispano-musulmana" o "hispano-marroquí" i la manipulació del nacionalisme marroquí, que l'alt comissari al protectorat el Tinent Coronel Juan Beigbeder equiparava a "administrar cloroformo a un paciente inquieto". A partir d'aquest punt, l'autora centra la seva atenció en els alts comissaris espanyols durant la Dictadura franquista, amb especial interès pel ja citat Juan Beigbeder (1936-1939) -persona clau en el reclutament de soldats marroquins i en les primeres peticions d'ajuda al III Reich-, el general Orgaz (1941-1945) i el General Varela (1945-1951) -on es van alternar etapes de repressió i tolerància respecte el nacionalisme marroquí sota l'atenta mirada del Servei de Vigilància i Seguretat de la Delegació d'Assumptes Indígenes (DAI)- i el general García Valiño (1951-1956) -l'ambigua política del qual envers els nacionalistes marroquins no li va servir per mantenir el control del protectorat espanyol després de la declaració conjunta franc-marroquí de març de 1956 per la qual es reconeixia la independència del Marroc-. D'aquesta manera, a l'abril de 1956 Espanya també reconeixrà la independència de la seva zona, en una difícil decisió per a l'exèrcit, pel qual "*Marruecos*


era su coto privado, acogió mal la independencia: que consideró prematura e impuesta". Una vegada arribats a aquest punt, el balanç de l'autora sobre la presència espanyola al Marroc és profundament negatiu, per mantenir una ocupació que "*costó miles de vidas humanas y millones de pesetas, solo para beneficio de unos pocos que hicieron allí su agosto y se enriquecieron gracias a negocios sucios como el estraperlo, los desfalcos y otras corruptelas*".

IHE

(Secretaria de la Revista)

Traducción de la reseña anterior:

Tras la publicación de sus libros anteriores, *Los moros que trajo Franco. La intervención de tropas coloniales en la Guerra Civil española* (2002), *En el barranco del Lobo. Las guerras de Marruecos* (2005) y *Abd-el-Krim el Jatabi. La lucha por la independencia* (2009), la autora, María Rosa de Madariaga, continúa su trayectoria de investigación y divulgación histórica en torno a las relaciones contemporáneas entre España y Marruecos con un nuevo título que abarca los 44 años del protectorado español.

La obra arranca con la carrera imperialista del siglo XIX por colonizar los territorios asiáticos y africanos por parte de las potencias europeas, señalando la ocupación formal de los territorios por España tras el tratado de 1912 como un "subcontrato" respecto a Francia, presionada por los británicos a ceder la franja septentrional de Marruecos como área de influencia. A continuación la autora analiza como los acontecimientos ligados al protectorado influyen en la vida política española, como el desastre de Annual (1921) -acontecimiento que impulsaría el golpe de estado de Primo de Rivera en 1923- o la Guerra del Riff y la derrota de Abd-el-Krim –factor que fortalece a los militares africanistas, denominados africano-militaristas por la autora, que pondrían en marcha el golpe militar contra la II República-. La etapa republicana se refleja en el libro con un balance positivo por las diferentes reformas que se pusieron en marcha, pero también se señalan sus limitaciones y el hecho de que permanecieran en la administración colonial los mismos funcionarios civiles y militares procedentes de la dictadura primorriverista. El protectorado también tendría un papel fundamental durante la Guerra Civil, con el reclutamiento de miles de soldados marroquíes para combatir en España bajo la demagógica propaganda de la "hermandad hispano-musulmana" o "hispano-marroquí" y la manipulación del nacionalismo marroquí, que el alto comisario el Teniente Coronel Juan Beigbeder equiparaba a "*administrar cloroformo a un paciente inquieto*". A partir de este punto, la autora centra su atención en los altos comisarios españoles durante la Dictadura franquista, con especial interés por el ya citado Juan Beigbeder (1936-1939) –persona clave en el


reclutamiento de soldados marroquíes y en las primeras peticiones de ayuda al III Reich-, el general Orgaz (1941-1945) y el General Varela (1945-1951) –donde se alternaron etapas de represión y tolerancia respecto el nacionalismo marroquí bajo la atenta mirada del Servicio de Vigilancia y Seguridad de la Delegación de Asuntos Indígenas (DAI)- y el general García Valiño (1951-1956) –cuya ambigua política ante los nacionalistas marroquíes no le sirvió para mantener el control del protectorado español tras la declaración conjunta franco-marroquí de marzo de 1956 por la que se reconocía la independencia de Marruecos-. De este modo, en abril de 1956 España también reconocerá la independencia de su zona, en una difícil decisión para el ejército, para el cual *“Marruecos era su coto privado, acogió mal la independencia: que consideró prematura e impuesta”*. Una vez llegados a este punto el balance de la autora sobre la presencia española en Marruecos es profundamente negativo, por mantener una ocupación que *“costó miles de vidas humanas y millones de pesetas, solo para beneficio de unos pocos que hicieron allí su agosto y se enriquecieron gracias a negocios sucios como el estraperlo, los desfalcos y otras corruptelas”*.

IHE
(Secretaría de la Revista)