

Carlistas e liberais en terras estradenses. A derradeira batalla do caudillo Gorostidi

María Jesusa Fernández Bascuas

Na segunda e terceira décadas do século XIX España aparecía dividida en dous bandos intimamente convencidos de defenderen intereses lexítimos.

Por un lado os monárquicos, adeptos á causa da herdeira ao Trono, D^a Isabel, filla de Fernando VII; por outro, os carlistas, que sostiñan que a Coroa correspondíalle ao Infante Carlos, irmán do Rei, considerando que a Pragmática Sanción –pola que se establecía que se o Rei non deixaba sucesor varón, herdaría a filla máis vella, abolindo así a Lei Sálica–, rompía coa tradición da Monarquía Española.

En marzo de 1833, Carlos María Isidro exiliouse en Portugal, negándose a xurar a Isabel como Princesa de Asturias, aducindo que o Rei non tiña potestade para promulgar a Pragmática Sanción e que, polo tanto, seguía en vigor a Lei Sálica.

A partir da morte de Fernando VII o 29 de setembro de 1833, o Infante proclámase rei co nome de Carlos V, ó tempo que fai un chamamento ao exército para rebelarse, obtendo un gran apoio dos voluntarios realistas, clero, e sectores más tradicionalistas de España.

Os carlistas galegos mostran preocupación polo seu futuro. Os partidarios de D^a Isabel toman posicións destituíndo ós xenerais

máis radicais como o de Santiago, Nazario Eguía¹, alma do realismo galego, que someteu a unha férrea persecución ás persoas que non estaban próximas ás súas aspiracións, como é o caso no noso entorno de D. Joaquín Barros, avogado e Promotor Fiscal interino no Partido Xudicial de Tabeirós que nun escrito ó xulgado di

...que a consecuencia de las encarnizadas persecuciones de que fui vítima en la aciaga década pasada bajo los auspicios del feroz Eguia y penosos arrestos que sufrí en distintas cárceles principalmente en la de la Corona de Orense, durante la estación mas fria del año pasado de veintiocho...

tamén foron desarticulando ós voluntarios realistas dos que formaban parte persoas que anos despois terían unha relevancia importante na política local como D. Francisco de Oca (que foi alcalde).

Os partidarios de D. Carlos, conscientes de que o tempo corría na súa contra, decidiron pasar á acción, asumindo os curas un papel moi destacado non só na loita de guerrillas, senón no apoio económico e loxístico.

A principios de 1834 o ambiente íase tensando, as acusacións eran frecuentes; en febreiro arrestaron ó cura de Rubín e a un criado seu para pescudar os motivos polos que acollera na súa casa a noite do 29 ao 30 de marzo a un descoñecido e lle facilitou certos auxilios, "...de lo que hay exacto conocimiento en esta comandancia", uns meses máis tarde, en agosto, advírtese ós párocos de Santa María de Olives, D. Manuel Gómez, de Santa Mariña de Agar, D. José Aparicio, de S. Miguel de Moreira, D. José Ballesteros, ó ecónomo de Sta. María de Paradela, D. Manuel Alfonsín, ó de San Xoán de Ceredo, D. Francisco de la Cruz y Mourelle, ó de Santa María de Lebozán, D. Pedro Touceda, ó de Santa María de Folgoso,

¹ D. Nazario de Eguia, (Durango 1777-Tolosa 1856), militar partidario do absolutismo, combatiu na Guerra da Independencia e participou en diversas accións contra o réxime liberal durante o periodo 1820 – 1823, o que lle valeu a enemistade dos liberais nos últimos anos do reinado de Fernando VII. Cando morreu o Rei alineouse coas teses carlistas, foi Tenente Xeneral de los Reales Ejércitos, Gobernador e Capitán Xeneral do Exército e Reino de Galicia, Presidente da Real Audiencia. Pouco antes do Bienio Progresista foi eleixido Senador Real e recibiu o título de Conde de Casa Eguía.

D. Pedro Redondo e o de San Martín de Forcarei, D. Cayetano Soto, que deben trasladarse inmediatamente á cidade de Santiago para presentarse ó arcebispo e permanecer á súa disposición mentres non se aclaren as dúbidas fundadas que existen sobre a súa conducta política “... en las delicadas circunstancias actuales...”.

Pídese ó arcebispo que advirta ós sacerdotes os deberes de fidelidade e respecto que teñen contraídos coa raíña D^a Isabel II, e que indique, tamén, qué curas substituirán ós oito encausados. Un mes despois autorízasellos a regresar ás súas casas.

No principio do ano 1835 algo estábbase movendo. En xaneiro outra vez as autoridades civís piden ó arcebispo que chame á súa presenza ós abades de Santiago de Loureiro e San Miguel de Arca,

... de los cuales tengo noticias positivas de que pervierten el espíritu público difundiendo noticias subversivas, y persuadiendo a los sencillos habitantes a faltar a sus principales deberes de sumisión y obediencia al Gobierno...

Non ían desencamiñadas as autoridades porque aqueles relixiosos estaban activamente implicados na loita a favor de D. Carlos.

Con anterioridade a estes feitos xa estivera arrestado o cura de Arca por darrle cartos para armas e municións ao cabecilla D. José Martínez Ponte Andrade, que fora fusilado en Pontevedra.

A última expedición de Gorostidi

Segundo a Barreiro Fernández no seu libro *El Carlismo en Galicia*, D. Francisco María de Gorostidi, vasco, comandou xa en 1822 o primeiro rexemento de Guipúzcoa, contra os constitucionalistas. O seu realismo estaba suficientemente probado. Na facción tivera o grao de coronel do seu rexemento e, rematada a guerra, foi premiado cunha canonxía na catedral Compostelana e designado capelán dos voluntarios realistas.

Foi acusado de conspirar en favor do Pretendente, e denunciado ante o arcebispo polo Gobernador o 12 de febreiro de 1834, e en vista do cariz que tomaban as cousas fuxiu a Portugal, onde se entre-

vistou con D. Carlos; estivo en Peneda un mes e regresou a Galicia por Tui en 1835 co título de “Comandante Xeral das Tropas de Carlos V en Galicia”. Viviu unha tempada na casa do médico Delgado, outra na do cura de Arca, D. Andrés Rodríguez, na Tenencia da Costa en San Mamede de Rivadulla e na casa do cura de Oca, D. Francisco Tallón Tejo.

Viña disposto a recuperar o trono de España para o que el consideraba lexítimo herdeiro, D. Carlos María Isidro, por aquel tempo fuxido a Portugal, porque o rei luso, Miguel I, recoñeceuno como tal e prestáballe apoio e refuxio. Decide unha estratexia para achegarse a Compostela onde esperaba entrar victorioso e para isto estivo unha tempada escondido en diferentes puntos da zona buscando apoios para a súa causa, tanto económicos como persoais.

O Levantamento planeado contaba, teoricamente, con recursos suficientes, ramificacións en diferentes puntos e unha estratexia ben deseñada por un vello e bregado loitador, Gorostidi, quen pensaba que esta ruta era a máis axeitada, pois nestes montes sentíase a salvo.

Nas datas previas á incursión cara a Santiago envía cartas co pseudónimo de Miguel Lagarto ou Tío Miguel a persoas de Montes, Taberíos e Deza para non levantar sospeitas. Cando todo estaba a punto, o levantamento da facción carlista parte de Cotobade onde tiña importantes apoios como o cura de Loureiro, o seu segundo, o capitán Zabalza, Reguera, etc., pasan a Taberíos pola zona de Montes, pero os liberais, que tiñan coñecemento dos seus movementos, perseguen a partida carlista, que foi abatida e derrotada no límite entre a Estrada e Silleda. Unha das comunicacións oficiais di así:

Partida volante de Infantes y Caballería = Tengo la satisfacción de anunciar a VS. Que esta tarde desde las dos de ella en combinación con el Sor. D. Pedro Casanoba y D. Carlos Moure hemos batido completamente la facción en el Monte de la Cabana y capilla llamada de San Sebastián. Los valientes que tenemos el honor de mandar han sobrepujado a nuestras esperanzas y correspondido cumplidamente a las que VS. Concibió de ellos. El caballo del Comandante de la facción, su equipaje, armas y una correspondencia en alto grado importante es el efecto de brillante jornada. No puedo especificar a VS. el número de muertos

y heridos de los facciosos, pues que la noche nos ha impedido hacer este recuento que se practicará mañana con la mayor exactitud y escrupulosidad, pero debo asegurar a Vs. que la dispersión de los facciosos ha sido completa, y los pocos que han salvado sus vidas huyen despavoridos y perseguidos por la partida de Moure. Hemos quedado exhaustos de municiones y necesitamos, sobre manera su reposición = Dios guarde a VS. Muchos años. Estrada diez y media de la noche del día de hoy trece de mayo de 1835 = Ramón Acevedo

Ás Tropas enviadas para combatelo únironse os urbanos de Vilagarcía, Caldas de Reis e os da comarca, especialmente os de Taboirós, que buscaron afanosamente ó comandante da facción. Ao remate o cóengo é capturado

...por el bizarro y decidido D. Fernando Lorenzo, 2º Comandante de la Sección de Urbanos de Taboirós que puesto a la cabeza de algunos de los mismos y andando errante y fugitivo aquél, lo persiguió constantemente después de la acción de antes de ayer hasta lograr su captura...

O monte seguiuse revisando palmo a palmo para seguirlle a pista ós dispersos, incluso se manda que os xustizas ordeen saír ós veciños a buscar ofrecéndolles como botín todo aquilo que lles atopen, e unha recompensa pecuniaria para os que capturen algún rebelde, armas, cabalos, papeis interesantes ou calquera outra cousa importante. O obxectivo estaba claro: deter o maior número de facciosos pero tamén as súas pertenzas e, sobre todo, informacóns vitais para abortar futuras accións.

Debeu ser unha loita dura, encarnizada por ambas as partes

...Según me informa dicho Acevedo los Soldados de Caballería han hecho prodigios de valor acuchillando denodadamente a los forajidos que han sabido también batirse desesperadamente.... me aseguraron que la noche no le permitió recoger mas despojos, ni saber a punto fijo el número de muertos y heridos que mañana se sabrá... Los pocos que se han librado de nuestras lanzas van perseguidos por la partida de Rivadavia...

Cando os paisanos non tiñan armas loitaban ata con pedras, como sucedeu en Cuntis.

O balance final foi de sete mortos e nove prisioneiros da mesma gavilla, e porción deles ferido entre os que se atopaba o Cura de

Loureiro; collérонse trinta fusís, varias carabinas, sables, pistolas, cabalos e outros efectos.

Nun oficio do Sanjuanena ó Capitán General de Galicia do 15 de maio podemos ler:

Estoy reconociendo la correspondencia tomada al Caudillo Gorostidi que es de toda consideración, para en su vista tomar las disposiciones convenientes y providencias según lo que arroje de sí, y verificado el reconocimiento lo dirigiré original a V.E.

Dentro de dos horas espero aquí al citado caudillo... Luego que llegue se le tomará declaración y será puesto en capilla para ser fusilado el día de mañana con los demás prisioneros cogidos con las armas en la mano, y oportunamente daré a V.E. el parte circunstanciado de tan feliz acontecimiento.

Efectivamente, da Estrada foi conducido o cabecilla Gorostidi a Santiago onde despois de tomarlle declaración na que recoñeceu moitos dos documentos que se lle incautaran o día anterior, tanto os que escribira el coma os que recibira. Había tamén outros do comisionado rexio dirixidos ó arcebispo e os Srs. Deán e Maxistral da Catedral de Santiago, diferentes cartas, plans de conspiración e proclamas. Tamén facilitou o caudillo nomes de colaboradores, lugares onde agochaban as armas, municións coas que contaban e refuxios secretos e por el sabemos que o chamado Comisionado Rexio e Director Xeral das Faccións de Galicia era D. Francisco Losada y Somoza, persoa que posuía unha casa en Trasdeza e procedía de Madrid onde exercía como procurador. Sóubose tamén da adhesión á causa carlista dos tenentes de infantería, D. Antonio García Reguera e D. Manuel Paseiro, este último de Escuadro –Silleda; D. Tomás Zabalza, capitán de Infantería D. Antonio López Falcón nomeado comandante de cabalería, D. Juan Ramón Barreiro, comandante de infantería fugado, D. Antonio Barcelona, de Tui a quen había de acompañar máis xente; Martínez, de Bayona, D. Manuel Puga, subtenente no Partido de Ourense, o cura de Arca en cuxa casa permaneceu algunas tempadas, pero nin este, nin Barreiro, Falcón, o cura de Masendo, Arcipreste de Taboirós, párroco de Sta. Cruz de Rivadulla, o de Reyo, o de Meis, D. Antonio

Álvarez, o párroco de Sta. Cristina de Vinseiro e D. Antonio Leira Señor da Casa de Correáns, se presentaron en Santiago, aínda que se esperaba a concorrencia de todos eles. En referencia ás armas di que unha trintena delas deben estar en poder do crego Tallón na súa casa de Oca, (se non as mandara xa a outra parte), tamén confesa ter recibido cento e tantos miles de reais das súas mans, e que algúns oficios datados e asinados por el e polo comisionado rexio foron escritos na reitoral de Oca

Foi fusilado ás seis da tarde do día dezaseis de maio, despois de convicto e confeso do seu delito de rebelión, xunto co médico da banda e outros tres prisioneiros.

Por esta brillante actuación pideselle ó Capitán Xeral de Galicia que solicite para os Urbanos de Taboirós a Cruz de Isabel Segunda, e unha distinción proporcional para o bizarro e valente comandante, que non é outro de D. Fernando Lorenzo; outra na súa categoría para o Alcalde Maior, D. Cristóbal Sánchez quen exercía de xuíz no Partido de Taboirós aloxándose no pobo da Estrada na casa de José Vila del Pino

...que después de haber inflamado el animo de los habitantes de su partido al frente de ellos y de los Urbanos que en estos días han recibido las armas a su solicitud, corrió los mayores riesgos y peligros y ha mostrado un celo infatigable y patriotismo ejemplar en la persecución y aniquilamiento de los nuevos vándalos que fueron destruidos.

Da documentación incautada a Gorostidi e da súa confesión derivouse a detención e proceso de todos aqueles que tiveron algunha relación con el. Naquel intre eran moitos os presos que se amontonaban nos cárceres de Pontevedra e Santiago e, como o número se ía incrementando, a medida que aumentaban as pesquisas e non había xa lugar a onde levalos, decidiron deshabilitar o convento de Santo Domingo e meter alí os prisioneiros, mentres os poucos relixiosos que estaban nesa comunidade foron trasladados ó convento de San Francisco da mesma cidade de Santiago.

De seguido imos revisar os interrogatorios de persoas do noso entorno que aparecen no proceso, vexamos:

I Declaración de D. Juan Manuel Carbón. Cura de Santa Cristina de Vinseiro, foi apreisado o día nove de xuño de 1835 no adro da igrexa parroquial ó saír de dicir misa, e conducido ó cárcere de San Clemente en Santiago de Compostela, interrogado polo Fiscal da causa sobre a correpondencia que o relaciona co cura de Oca e Arca e cos contactos mantidos por estes con Gorostidi. Recoñece unha carta a D. Francisco Tallón, cura de Oca, explicando que este lle pedira que ocultase a un primo seu que “...le había cabido la suerte de quinto...” o cual daría a contraseña de Tío Miguel para que o admitise na súa casa; o tal Tío Miguel nunca chegou á rectoral escribíndolle o declarante ó mesmo tempo que Tallón lle mandaba a contraseña, más ou memos nos seguintes termos: Moi Señor meu: espero permanecer na súa casa alguns días, non teño o honor de coñecer a V. nin V. me coñece a min, remito esta por conducto de D. Francisco Tallón para que V. se faga cargo da miña chegada e entonces lle direi a V. quen son B.S.M. = O Tío Miguel. Dita carta foille entregada por un paisano que non coñeceu.

Foi confinado na cidade de Ourense baixo a vixiancia da policía, segundo a sentencia da Comisión Militar Executiva do Reino.

I Declaración de D. Juan Porto, presbítero, é veciño de Santa María de Nigoi, foi arrestado na súa casa o día nove de xuño de 1835 e levado ó cuartel de San Clemente; no interrogatorio pregúntaselle a relación cos demais encausados e con outra serie de persoas do entorno carlistas, como o cura de Vinseiro e o de Arca. Con este último admite ter unha relación cordial porque ía continuamente ás funcións da súa igrexa e porque ten pernoctado na súa casa para ir xuntos de caza, haberlle remitido unha media ducia de cartas das que unhas viñan con sobre directo para D. Andrés Díaz Rodríguez e outras tamén para el pero co sobre exterior dirixido ó declarante, engadindo que non coñecía o seu contido e que llo facía porque sempre o leva ba ás funcións e solía darlle algunha misa. Ademais, cando o

quixeron deter no mes de xaneiro mantívo oculto na súa casa uns oito ou dez días ata que voltou para Arca, onde permaneceu deica o momento que o levaron preso para Pontevedra.

| *Declaración de D. José Antonio Peña*, presbítero, veciño de Sta. Cristina de Vinseiro, foi arrestado o día 9 de xuño de 1835, no adro da súa parroquia cando saía de confesar e decir misa. Conducido á Estrada e desde alí a Santiago, a preguntas do fiscal nega coñecer a D. Francisco Tallón, cura de Oca, e si admite ter amizade con D. Antonio Leira, o Sr. De Corréans, a quen visitaba habitualmente; en canto ó cura de Arca sina-la que o coñece de vista.

Móstraselle unha carta que figura no expediente:

S. Dn. Francisco Tallón

Hoy mismo llegamos a esta el Caballero de Correans con la respuesta del Sr. C. De A. la que queda adjunta y nada mas; sino que yo soy el Presbitero que vive con el Sr. Cura de Vinseiro.

José Antonio Peña.

Ó vela di que anque se imita a súa letra el sempre asina co apelido Pena e non Peña, e que non lembra tal cousa.

| *Declaración de D. Antonio Leira y Pardo*, señor da Casa de Corréans, Morgado, casado e veciño de Santa Cristina de Vinseiro. Relata que se atopaba na casa da súa sogra no Riveiro, e ó ter noticia de que o buscaban presentouse ó Gobernador Civil de Ourense quen lle comunicou que tiña orde do Gobernador de Pontevedra de arrestalo e mandalo para Santiago, chegando a esta cidade o 23 de xuno de 1835, quedou arrestado na súa casa.

No interrogatorio váiselle preguntando sobre a súa relación cos outros encausados e admite coñecer ó cura de Arca de vista, e a D. Manuel Juan Carbón, cura de Vinseiro, xa que foi o seu curador e párroco, polo que ten con el unha relación de amizade sen ningún outro obxecto máis que a administración dos seus bens. Tamén indica que coñece de vista a D. Antonio Álvarez, de Tabeirós, ó Arcipreste de Tabeirós, que sabe que está preso en

Santiago, a D. Ramón Cobián, que foi Tenente dos Realistas e exerce de oficial na escribanía de Oca, e a D. Francisco de Oca que foi Comandante dos Realistas. Así mesmo coñece ó presbítero D. José Antonio Peña, que é veciño da súa parroquia, e co que fixo algunha viaxe acompañándoo a visitar a súa familia en Santiago de Taboada (Trasdeza) e outra vez foi con el a mercar papel e coiro a fábrica de Silva en Arnois, e que ó regreso pasaron por Oca e preguntaron polo párroco D. Xacobo Señorán e, como non se encontraba na casa, continuaron o camiño de regreso.

En setembro de 1835 foron tamén detidos en relación con esta causa, recoñecidas a súas casas e sucuestrados os bens:

- | *O presbítero D. Antonio Álvarez*, veciño de Santa Mariña de Rubín, que non localizan, e polo tanto é declarado en rebeldía.
- | *D. Francisco de Oca*, escribano e ex comandante do exército realista, veciño de Riobó; está detido na Coruña téndose que presentar tódolos días ó Fiscal. Presta declaración o 23 de outubro, na que nega ter relación algunha coa facción indicando que “...sus ideas son públicamente adictas a nuestra inocente Reyna D^a Isabel segunda...”
- | *D. Ramón Cobián*, tenente do exército realista, solteiro, oficial na escribanía de D. Francisco de Oca e veciño de San Martiño de Riobó, presta declaración o mesmo día e no mesmo lugar, negando tamén toda implicación coa facción.

A estes dous últimos pregúntaselles ademais se coñecen ó facioso López, posiblemente porque nesas datas xa fixera a primeira incursións desbastadora na comarca, asaltando a Casa dos Otero na Mota e a de D. José Vila del Pino na Estrada (da que falaremos máis adiante).

- | *D. Manuel Lorenzo*, Cura ecónomo de S. Xoán de Ceredo, acusado de colaborar con Gorostidi no seu paso por esta zoa, foi arrestado e conducido ó cuartel de Santa Susana de Santiago a principios de xullo de 1835. Pregúntaselle se coñece a José

González Ramos, ó arriero Platas e a un tal Reguera e se tivera algunha implicación na conspiración; por suposto, nega todo. Por un problema de saúde déixanlle pasar o arresto nunha casa particular tamén en Santiago.

Mentras o proceso segue, os curas están presos, unha serie de persoas da zona encausadas e os fiscais encargados da “causa gorostidiana” tentan atar tódolos cabos. Inicianse daquela as incursións selectivas no partido de Tabeirós para castigar ós liberais que capitanearan a persecución e captura de Gorostidi e o seu grupo.

As incursións da banda de López e Ramos. O asalto á casa de José Vila del Pino²

O día 31 de xullo de 1835, a facción de López³ e Ramos fai unha incursión na Estrada e asalta a casa de D. José Vila del Pino, destacado liberal e compañoiro de batidas de Otero, Fernando Lorenzo e o Xuíz D. Cristóbal Sánchez Gil. Esta casa era unha das máis señoriais do pobo, pois o seu dono estivera en ultramar de onde trouxera un axuar rico e variado; por eses tempos utilizábaa como mesón e nela vivían o xuíz e os mandos militares destacados na Estrada; tamén posuía estanco de tabacos e tenda de comestibles.

Indica o seu propietario, don José Vila que

...hallandome avecindado con casa propia con destino a mesón y parada de toda clase de gentes desde antes del año de treinta y cinco en que empezaron a pulular las facciones en este partido, he sufrido la desgracia de que en varias ocasiones

-
- 2 D. José Vila del Pino, veciño da Estrada, era procurado síndico do Concello de Bea, Nacional integrante da Milicia Urbana de Tabeirós, con posición económica acomodada; estaba casado con Dª Josefa Trigo e tivo dous fillas, Dª Benigna, casada con D. Benito María de Oca e Dª María, casada con D. Benigno Losada.
- 3 D. Antonio López, natural de San Esteban de Campo (A Coruña), ex oficial do Rexemento de Castela visita ao seu rei en Vila Real (Portugal) quen, por un Decreto asinado o 10 de xaneiro de 1834, outórgalle amplos poderes para levantar no seu nome Galicia e Asturias; despox de numerosas acción, a noite do 9 de xullo de 1836 cae morto en Cardeiro (Boimorto) nunha emboscada que lle tendeu o oficial Nicolás Luna; con el caeron outros e foron apresados varios da súa facción. (Barreiro Fernandez: “El Carlismo Gallego”).

fuese asaltada y hallanada por la gavilla de los cabecillas López, Ramos y otros a quienes como Pror. Del Ayuntamiento de Bea del Juzgado de Primera Instancia y Nacional he perseguido de orden de las autoridades de la Provincia y del Juez...

Posteriormente, o sete de abril de 1836, regresou a mesma facción e volveu a asaltar a casa de Vila del Pino,

...fue en la que he sido despojado de todo absolutamente sin quedarme otra cosa que el encapillado de la ropa de vestir, pues todo lo demás, incluso lo perteneciente al Juez D. Antero Rubín de Oroña fue arrebatado y destruido teniendo que mendigar el favor ajeno...

Nun documento de 1842 preséntase un inventario detallado de tódolos efectos sustraídos (ver apéndice) e o seu valor económico; consta tamén o relato dunha serie de testigos que nos van deixando pistas para reconstruir os acontecementos daquel día e os comportamentos da banda. O declarante Alejandro Suárez conta que nos últimos días do mes de xullo (1835) cando invadiu por primeira vez este Partido a gavilla do cabecilla López, arrebatou o mellor que había na casa en roupa, alhaxas, mobles e xéneros tanto de comercio coma de tabacos. En sete de abril do trinta e seis, cando tivo lugar a segunda invasión e asesinatos, entón nada quedou que non fose roubado, destruindo o que non puideron levar e deixando a casa absolutamente despoxada tanto de efectos propios de Vila coma de papeis do xulgado entón situado alí. Opina que este asalto se debía a que D. José Vila era, ademais de procurador, Síndico do Concello de Vea e como tal saíu nalgúnha expedición coa Milicia Urbana xunto co Xuíz D. Cristóbal Sánchez e co Comandante D. Manuel Otero en persecución dos facciosos, antes e despois da captura de Gorostidi , na que o propio declarante tomara parte,

...de cuyos acontecimientos resultó el odio y rencor que el López y Ramos tomaron a los vecinos del pueblo de La Estrada y otros de Tabeiros, en donde sacrificaron varias víctimas quemaron y robaron sin consideración..."

Por eso os Carlistas lle tomaran “hojeriza” chegando a buscalo polas feiras.

Da casa sairon varias cabalerías cargadas nas dúas invasións, obligando os facciosos a axudar nesta tarefa a Domingo e Melitón Vilas que daquela vivían na casa.

Pola súa parte María Pereiro conta que o que non puideron levar destrozárono e botárono a perder, orixinándose algunas controversias entre os invasores polo reparto dos cartos. Na feria da Bandeira do 18 de novembro de 1837 roubáronlle a José Vila un cabalo enselado, e outro no camiño de Santiago. Disque por culpa da captura de Goristidi.

Domingo Vilas atopábase de mancebo na casa de Vila del Pino, di que roubaron cerca de catro mil reais en cobre e tamén a prata e ouro que había nos queixóns reservados, ferraxes de cabalería, chocolate de diferentes crases, carne, bacallao, viño e outros xéneros, que distribuiron entres sí e cargaron en acémilas que el mesmo tivo que axudar a cargar; así mesmo asegura que as expresión que realizaban sobre o seu amo por ser Nacional e sempre decidido á persecución de rebeldes estaban cheas de odio. Deixárono nun estado lastimoso, tan só coa roupa de vestir de modo que tivo que pedir unha camisa para mudarse e un cobertor para durmir ó seu cura pároco, D. Manuel Álvarez Monteserín.

Melitón Vila indica que no primeiro dos asaltos só en cartos lle roubaron más de dez mil reais e viño, azucré, garbanzos, millo e xabrón, tirando todo o que non puideron levar e distribuir comodamente; na segunda vez nada se salvou

...de la rapacidad de tales foragidos quienes sacrificaron cinco victimas ... en medio de la vorrachera, cargando despues mas de cinco acémilas de lo mejor y mas bien parado de dicha Casa con gran cantidad de Tabaco del Estanco que en ella habia... a buen seguro de haber caido D. José Vila en sus manos lo habrían sacrificado...

Antonia Baños engade que servía na casa de Vila por aquela época en que foi invadida A Estrada por mais de douscentos facciosos, cando regresaron o 7 de abril sobrepasaban ese número e que o que non levaron destruírono,

...siendo de notar que por la distribución presencio la declarante entre los invasores fuertes riñas.

Tamén D. Diego Peña, veciño de Callobre, nos conta a súa versión do ocorrido relatando que a casa de Vila era

...una de las mas alhajada del pueblo de La Estrada porque por esta razón en ella paraban las personas mas decentes tanto estantes como transeuntes, lo que ha observado el testigo como curial y escribiente de los Jueces de Primera Instancia D. Cristobal Sanchez y D. Antero Rubín que en la misma casa estaban de posada...

Engade que tivo que prestarlle unha camisa ó dono da casa, e outra o cura, para que se puidese mudar.

Por último Juana Rey, de Aguións, despois de afirmar que arrasaran con todo di que chegaron a cargar o cabalo que lle roubaron a ela.

O que se pode deducir, aínda tendo en conta que as testemuñas poidan ter certa percialidade nas valoracións, é o *modus operandi* do que parece una banda de ladróns sanguinaria que actúa por impulsos e revanchismo, convertendo o que podía ser un fin nobre en accións puntuais que non conduciron a nada.

O asalto á casa de D. Manuel Otero, da Mota

O 27 de xuño de 1835, (catro días antes do asalto da Estrada) é asaltada a casa de D. Manuel Otero. Do sumario extraemos parte da súa declaración:

... a consecuencia de haber robado y destrozado mi casa de la Mota la facción del proterbo López, el día 27 de julio de 1835, en venganza de persecución y captura del ex canonigo Cardenal Gorostidi, se formó expediente en el Juzgado por disposición de la Jefatura Política, el cual se remitió a la misma en aquella época. Como aquellas oficinas en la invasión de Gómez (*da que non temos noticia*), hubiere sufrido trastornos y desaparecieron algunos expedientes...

Realizaron un gran destrozo e numerosas sustraccións tanto de prendas coma de cartos, salvando a vida o propio Otero porque estaba na cidade de Santiago a donde se dirixira para recoller armas. Destroz-

Pazo dos Otero, na Mota, parroquia de Riobó, importante testemuña da primeira guerra carlista.

aron portas, fiestras, mobles, roupas, papeis ... calculáronse as perdas en vintecatro mil reis.

Regresan o sete de abril estando tamén ausente don Manuel; Francisco Trigo recorda que aquel día volveron a asaltar a casa, de noite, sorprendendo nela a seu irmán D. Eduardo Otero e a seu cuñado, D. Gonzalo Arén e Losada. Despois de traelos máis de legua e media de distancia, espidos, ata o pobo da Estrada, asasináronos en unión do patriota Fernando Lorenzo, executando ó mesmo tempo os maiores escarnios, en vinganza por non haber podido capturar a D. Manuel, obxetivo das súas invasións; xuntamente con eles mataron tamén a José Rey, de Figueroa e a un mozo de Berres.

Os feitos e relatos das testemuñas, que están recollidos nun documento do ano 1841, son abondo esclarecedores. Entre eles destaca o de Mateo Pereiras, veciño de Berres, que viviu en propias carnes o acoso dos facciosos; conta que indo para A Mota o amencer do dia 27 de xullo para reunirse con D. Manuel Otero, Alcalde por aquela época de Taboirós, sosprendérono uns facciosos en número de douscentos acaudillados por López. Na casa da Mota roubaron, saquearon canto atoparon no recinto da casa e veu como cargaban fardos de roupa branca, xoias de prata e outras cousas que herdaron os

Otero, proferindo insultos contra D. Manuel pola morte e captura do cabecilla Gorostidi e que en vinganza efectuaban aquel sennúmero de atrocidades. Igualmente o desexo de vinganza motivou o segundo roubo e captura de D. Eduardo Otero e D. Gonzalo Arén de Losada, fusilados cruelmente, sendo el mesmo (Mateo Pereiras) unha das vítimas destinadas tamén para o sacrificio pola relación amistosa que levaba cos Otero, foi conducido tamén a Estrada onde lle commutaron a pena de morte polos douscentos paos que sufriu, e da resulta dos mesmos nunca máis gozou de boa saúde.

Tomás Iglesias, caseiro dende a infancia na Mota, como tal e coma voluntario Nacional que acompañaba ó seu amo en tódala expedicións, tamén o fixo o 27 de xullo. Cando regresaban da Cidade de Santiago, ó chegar á barca de Sarandón déronlle a noticia de que a facción capitaneada por López estaba na casa da Mota destronzo todo. Foi enviado apresa polo seu amo para averiguar o que pasaba, co encargo especial de recoller dez mil reais que deixara escondidos dentro dunha arca de millo miúdo. No entanto el mesmo como alcalde quedou enviando noticias ás autoridades de Santiago e reunindo os Nacionais do Partido. Ó regreso non só atopou destrozada a arca e derramado o millo polo chan, senón feitas trizas can tas fiestras, mobles e cousas de valor existían na casa.

Outra testemuña, Ignacio Louzán, veciño de Callobre, recorda que o Alcalde Maior deste Partido, D. Cristóbal Sánchez Gil, acompañado polo escribano D. José Paseiro, varios alguacís e peritos fixeron un recoñemento xudicial dos desfalcos, que ascendían a moito; a casa por dentro parecía un esquelete ó que só lle quedaban as paredes.

Aquelas mortes tiveron unha repercusión importante nesta comarca a curto e longo prazo porque nos idican a forma de operar dunha banda que pretendía un cambio do titular da Coroa do que eles serían o exército, pois remedan a súa estructura en canto a rangos e nos primeiros plantexamentos, pero non nos feitos, pois semellaban más ben unha banda de ladróns pelexando por levar a mellor parte do botín. Actuaron movidos polo rancor axusticiando os inimigos ou a

pessoas do seu entorno. Os seus fins podían ser igual de lexítimos cós dos liberais pero os seus métodos eran de viláns sen escrúpulos.

Estes feitos inspiraron o primeiro escudo da Estrada e uns versos sentidos do cura de Ouzande, D. Juan Antonio Fontenla, un verdadeiro liberal.

Nos libros de defuncións da parroquia de Guimarei atopamos o seguinte escrito:

En el atrio cementerio de San Julián de Guimarey, a ocho de abril de mil ochocientos treinta y seis se dio sepultura al cadáver de D. Fernando Lorenzo que se halló en el camino público del lugar de la Estrada, términos de esta parroquia; fue remitido por orden de la Autoridad, acompañado de José Requeijo, vecino de San Breixome de Lamas, alguacil de semana del Juez de Primera Instancia y José do Campo, mayordomo pedaneo de la misma. Con el ceremonial eclesiástico que presidió D. Manuel María Peña, Presbítero. Su sepultura queda marcada con una cruz hecha a pico. Firma Miguel Villaverde, Julián Ferro, Francisco da Parte y Juan Durán, todos de Guimarey.

Nota na marxe:

D^a Ramona Arén, viuda, me pidió licencia para transportar a la parroquia de San Martín de Riobo, por medio de D. Antonio Paseiro, Boticario de La Estrada, como lo manifiesta su carta con fecha de hoy, el cadáver de su Marido y de su hermano D. Eduardo Otero y D. Gonzalo Arén que también se hallaron en el camino público de La Estrada.

Contamos tamén coa acta do libro de difuntos de San Martiño de Riobó, folio 56 v. onde se rexistran os enterros de D. Eduardo Otero de D. Gonzalo Arén:

En nueve de abril del año mil ochocientos treinta y seis en el atrio de la Iglesia parroquial de San Martín de Riobó, frente a la puerta principal de la derecha se dio sepultura al cadáver de D. Eduardo Otero, marido de D^a Ramona Arén, vecina del lugar de la mota de Riobó, que se ha muerto el dia siete del mismo en el lugar de la Estrada, recibio solo sacramento de la penitencia por no tener lugar a mas, asistieron al entierro veintiséis sacerdotes con el ecónomo, hizo testamento en seis de junio de mil ochocientos treinta y uno por ante D. Benito Paseiro...

En el mismo día que antecede y a par del de arriba se dio sepultura a la parte del nacente al cadáver de D. Gonzalo Arén, soltero, hijo legítimo de D. Gonzalo Arén y D^a Ignacia Seoane, vecinos de Santa María de Folgoso de Montes que

murió en el mismo día y ora del que precede, sin que pudiera recibir mas Sacramentos que la penitencia, asistieron al entierro los mismo señores sacerdotes que al de arriba por seren cuñados, no hizo testamento, solo dicen algo dejó mandado en una carta que mandó remitir a la gente de su casa antes de morir, aunque según noticias no habla del ... y para que conste que murió en el siete de abril de mil ochocientos treinta y seis.

Polo que respeta a Fernando Antonio Lorenzo, que era un escribán de Codeseda, casado e sen fillos, non reclaman o seu corpo para trasladar á súa parroquia pero ofíciase por el un funeral do que se nos da conta no Libro de difuntos de Codeseda, folio 64 v.

En la Iglesia parroquial de San Jorge de Codeseda, a veinte y dos dias del mes de abril de mil ochocientos treinta y seis se celebraron los funerales de D. Fernando Antonio Lorenzo, escribano de S.M., marido de D^a Manuela López y vecino de esta, el que fue muerto violentamente en el lugar de la Estrada el día siete del dicho mes, cuyo cadáver fue enterrado en día siguiente en la Iglesia parroquial de San Julián de Guimarey a que pertenecía. Y para que conste lo firmo como cura ecónomo de la expresada Codeseda, a los dichos días, mes y año de arriba.

D. Manuel Roque Casto y Ballejo.

O xove de Berres é enterrado en Ouzande e temos noticias del no Libro de Difuntos 1º, folio 90 v.

Dentro del cementerio de la parroquia de San Lorenzo de Ouzande, a ocho días del mes abril del año mil ochocientos treinta y seis, se dio sepultura con un responso a un cadáver que, según noticias era de un joven vecino de la parroquia de san Vicente de Berres, muerto de un balazo por la partida rebelde de López en la incursión hecha en este pueblo de la Estrada en la madrugada del día de ayer. Y para que conste lo firmo a los referidos días mes y año. Juan Manuel Fontela..

A quinta víctima mortal dese sete de abril foi José Rey, de Figueroa, do seu enterro e causa da súa morte deixa constancia o Libro de difuntos de Figueroa, folio 59.

En ocho de abril de mil ochocientos treinta y seis se dio sepultura eclesiastica en el cementerio o Campo Santo, al cadáver de José Rey, de estado casado, y marido de Josefa Durán, vecino de Figueroa. No recibio Santo Sacramento Alguno por haber sucedido la muerte desgraciadamente de dos tiros, y haberse

reconocido por la Justicia de esta Jurisdicción. Y tan solo llevó un oficio de sepultura. Y para que conste lo firmo con dicho Cura párroco, el día mes y año de arriba. Manuel Alvarez Monteserín. Andrés Buceta. Hai dúas rúbricas.

A trascricpción literal das actas é un acto deliberado para facer unha reflexión sobre o tratamento do mesmo acontecemento segundo o oficiante. D. Manuel Castiñeras no seu artigo “*Don Xoán Manuel Fontenla García, ultimo párroco de Ouzande*”. Miscelanea nº 6. 2003, comenta este feito dicindo “Non sería nada fóra de camiño sospeitar que as símpatías do clero estivesen, uns cos carlistas e outros cos liberais…”, comparto totalmente esta idea pois cando é Xoan Manuel Fontenla o que oficia proporciona datos suficientemente esclarecedores sobre a causa, (un balazo), os autores, (partida rebelde de López) , e outras referencias, “*en la incursión que hace en el pueblo de la Estrada en la madrugada de Ayer*”. Un párroco comprometido coa causa liberal nun entorno clerical carlista e reaccionario.

Contrastando con esta riqueza de detalles, na acta de D. Fernando Lorenzo só se dí “*...cadáverque se halló en el camino público del lugar de la Estrada*”, extraña a parquedad de datos, a non ser que se queira silenciar. Cando se oficia o funeral en Codeseda dise que “*...fue muerto violentamente en la Estrada...*”, tampouco entra en detalles...

Os métodos utilizados polas faccións carlistas con incursións esporádicas, roubando, facendo destrozos e matando, tivo o seu culme na Estrada o 7 de abril de 1836 co asasinato destas cinco persoas, pero non foron os únicos; sabemos que hai máis mortos ó longo de todo o período, tanto polas accións das gavillas sobre terras estradense coma polas consecuencias da guerra en sí; quintos que lles tocou ir ó frente e que nunca regresaron, dos que temos noticias a través dos libros de difuntos das diferentes parroquias⁴.

⁴ Parroquia de Guimarei:

Manuel Rey, do lugar da Torre, morreu nun hospital das Provincias do Norte a finais de 1838, era quinto.

Oficio de 29 de marzo de 1837 do Comandante do Partido de Tabeirós:

Hai que sumarlle tamén os que cairon do lado carlista, ben na loita, ben executados. Ó final todos víctimas da mesma guerra, só que en distinto bando.

Debiendo ser fusilado en el día de mañana en este pueblo el faccioso José Escribano, se hace indispensable que para que pueda pasar a mejor vida ...el que Vd., con algún sacerdote más de los que se hallan más cercanos se presenten en esta para poder prestarle los referidos auxilios sin prettexto ni escusa alguna por interesar así al servicio de nuestra Soberana Isabel II.

Agustín Obaya"

Concurri con los sacerdotes D. Manuel Peña, D. Gregorio Rey y D. José M^a Porto, quienes asistieron hasta la hora de 11 del día 30 que fue fusilado en el pueblo de La Estrada y conducido su cadáver al Cementerio de Guimarey"

Falece Antonio Orbiza León, solteiro, oriundo de Mallón, corregimiento de Borja, pobre, dun tiro. (26/10/1836)

Miñón do destacamento do pobo da Estrada que morreu dun tiro. Presenta filiación o seu Tenente D. Francisco Triguera.

Oficio do Comandante Militar do Cantón da Estrada:

"Después de las 11 de la mañana de hoy, 7.4.1837, deber ser fusilado un individuo de la horda facciosa, y como dicho acto ha de ser ejecutado en el distrito de la parroquia a su cargo, se lo aviso a V. Para que en su vista dé las disposiciones necesarias para recoger y dar sepultura al cadáver despues de dicha hora,Dios guarde a Vd. Agustín Obaya.

Codeseda:

26/4/1837 Funerais pola ánima de Alejandro Bahamonde, veciño da Devesiña que morreu sendo miliciano na actual Guerra no pobo de Bilbao.

6/9/1837 Fixeronse os funerias por José de Souto e Carballeda, solteiro, do lugar de Campos que morreu estando ao servizio das armas.

26/5/183 Enterrouse o Presbítero D. Miguel Picallo, veciño de Campos, que morreu as 11 da noite no lugar da Portela de resultas duns golpes mortais que lle deron nese lugar a noite do 23.

6/11/1838 Funerias por D. Francisco Díaz y Rodríguez que morreu en Santiago o 8/10/1838. Este era o cura de Arca, que estivera condenado por Carlista.

16/2/1839 Fixose o entierro de Carlos Iglesias, soldado quinto, por disposición do seu pai adoptivo Benito Eiriz, do lugar de Filgueira, quen o considera morto no exército.

19/8/1839 Funerais de Manuel Barros, solteiro, do lugar de Barro que morreu de morte natural no exército no que se atopaba coma quinto.

6/3/1840 Funerais por Manuel de Souto, solteiro, que morreu na guerra, de morte natural, veciño da Devesa.

Parroquia de Couso:

4/11/1836 Enterro de Benito Reis, solteiro que faleceu en 1835 no servizio da Súa Maxestade, veciño de Sequeiró.

Remesar:

9/10/1838

Funeral de Camilo Neira que morreu no hospital de Victoria no servizio Real.

Oca:

29/1/1838 Función de entierro pola ánima de Juan González que morreu no exército.

4/9/1838 Funeral de Domingo Antonio Porto que faleceu no reino de Portugal.

As consecuencias dos feitos ocorridos neste día alóngase no tempo, pois iníciase un proceso que durará uns dez anos e nos que hai moitas persoas implicadas en distinta medida; temos coñecemento da súa existencia por un exhorto do xuíz de Lalín que transcríbimos:

D. Benito José Paseiro Escribano de Su Majestad y Numerario de Tabeirós. Certifíco que del Juzgado de primera instancia de Lalín se recibió exerto en que viene inserto la Real sentencia del tenor siguiente =

En la causa criminal que ante nos pende y se litiga entre el fiscal de S. M. de una parte y de la otra D. Francisco Oca y Manuel Isla su procurador D. José Gómez Barba, Gabriel Gorís, el suo Cayetano y D. José Rodríguez, ausente, sobre complicidad en la muertes violentas de D. Eduardo Otero, D. Gonzalo

Arnois

7/3/1836 Fíxose o entero de José de Lagos miliciano que morreu en Madrid.

Exhorto do xuíz de Lalín que transcribimos:

Sebastián Maceira de la parroquia de San Esteban de Lagartones ante V. como mas bien haya lugar digo: que a consecuencia de haberse ausentado mi hermano D. Roque Maceira, Prebitero para Buenos Aires en el año de 1844 se me hizo saber en el mismo año por el Aguacil José Rey conserbase como depositario los vienes y rentas que pertenecieron a mi preciado hermano que el mismo había embargado al parecer por resultado de cuasa criminal que en el certificado que acompaña me expresa. Así las cosas acabo de ser notificado por el Aguacil Juan Pereiro, quien con la correspondiente comisión esta procediendo al pago de multas y costas vinculadas? en la causa formada en averiguación de los hechos que dieron lugar a la muerte de D. Eduardo Otero y otros en el año de treinta y seis por la facción de Galicia para que afronte a un Termino la cantidad de quinientos noventa y cuatro reales insertos en la certificación y que corresponden por multa y costas al precitado D. Roque. El Sr. Juez no halla reparo en dar cuenta de las existencias que resultan en mi poder y de los bienes embargados si V. así lo dispusiese librándoseme el oportuno testimonio para mi seguridad y resguardo porque es de advertir en primer lugar que según el adjunta certificado no sabemos si el embargo ha sido por esta o por otra causa, y en segundo que siendo los bienes embargados los únicos pertenecientes al patrimonio que se le hizo para ordenarse, no se si podrían vendérsele dejándole sin cosa alguna cuanto que no goza pensión ni sueldo alguno del Gobierno. Antes de proceder a la ejecución y venta de los raices es preciso se le nombre un defensor al ausente con quien se halla de contestar porque a mí como depositario solo me toca entregarlo con las formalidades debidas `para que mañana u otro día no se sigan perjuicios. Por lo referido espero y a V.

Suplico se sirvan mandar que el Alguacil sobresea en todo procedimiento proveer de defensor al ausente y de hecho que conmigo se entienda el nombramiento aunque sea con citación de Promotor Fiscal para la liquidación y ajuste de cuentas de las rentas percibidas y descargo de pensiones contribuciones y mas que fueren de legítimo abono, por todo ello es de hacer en partición que pido . La Estrada y agosto diez y seis de mil ochocientos cuarenta y siete. L. Sanchez Nuñez Sebastián Maceira.

Arén y otros ejecutada en la noche del seis al siete de abril de mil ochocientos treinta y seis, por una partida de facciosos, Dionisio Vicente, Manuel Méndez, Jacinto Rosende, Jacobo Vázquez, Francisco Silva, Francisco Rodríguez, Manuel Gonzalez, Andrés Barreiro, Ramón Torres, Jacobo Torres, Felipe de Castro, Manuel Rosendo, José Requeijo, D. José Otero, D. Roque Maceira, Manuel Batallán, Antonio Porto, Manuel Nodar y D. Manuel Otero también en rebeldía testigos comprendidos en la Sentencia de primera instancia. Fallamos atento a los autos y sus méritos que por lo que de ella resulta rebocamos la Sentencia consultada por el Juez de primera instancia de Lalín, y absolvemos libremente y sin costas a D. José González Ramos, D. Francisco de Oca, Manuel Isla, D. José Collazo, José Souto, Gabriel Gorís y D. José Rodríguez con declaración de que no les perjudique en su fama la formación de la causa y reciba de su derecho en cuanto al resarcimiento de daños y perjuicios contra todos los testigos multados que abajo se expresarán. Condenamos a Dionisio Vicente y Manuel Méndez en cuarenta ducados de multa cada uno y en caso de insolvencia en cuatro meses de cárcel: a Jacinta Rosende, Jacobo Vázquez, Francisca Silva y Francisco Rodríguez, en treinta ducados cada uno, y resultando insolventes en tres meses de cárcel, a Manuel Gómez, Ramón Torres, Felipe de Castro, Manuel Rosende y José Requeijo en ocho ducados también cada uno, aplicados los dos en la forma ordinaria; y en caso de insolvencia en un mes de cárcel; a D. Roque Maceira en las costas de la pieza especial formada en virtud de parte del mismo contra D. Manuel Isla con reserva a este de su derecho contra el referido Maceira para que pueda reclamar la indemnización de daños y perjuicios; y declarar como declaramos de oficio las dos terceras partes de costas Causadas hasta la remesa de esta Causa al Tribunal en consulta de dicha Sentencia. Condenamos en todas las restantes a los doce testigos que quedan multados como también al D. Roque Maceira y a D. Manuel Otero apercibiendo seriamente a este sea mas prudente y mas verídico en sus declaraciones judiciales y a los demás expresados testigos incluso D. Roque Maceira, y especialmente a los siete primeros que no falten a la religión del juramento en las declaraciones que prestaren, pues en otro caso se tomarán contra ellos mayor providencia. Apercivimos tambien a Manuel Batallán Antonio Porto y Manuel Nodar que en los sucesivo sean mas reflexionados y consecuentes en sus declaraciones y por esta nuestra Audiencia juzgando definitivamente en segunda instancia así lo pronunciamos y mandamos – Francisco Toubes Hebia – Sebastián Campos José de Mata Alvarado – Es copia de la Real sentencia inserta en el antecedente despacho y por no ser havido D. Roque Maceira y para entregar a su hermano Sebastián Maceira se San Estaban de Lagartones, .aque la presente que firmo en esta oja sello de oficio, estando en San Estaban de Lagartones a diez y ocho de diciembre de mil ochocientos cuarenta y cuatro = Benito José Paseiro = Así resulta

Deste proceso só coñecemos este documento e algúns oficios do Xulgado de Lalín ó xuíz de Taboirós.

Pola información que nos facilita podemos deducir que as invasións que sufriu esta comarca non son algo alleo ós carlistas desta zona, pois atopamos encausados a persoas que xa estiveran nas listas de Gorostidi como é caso de D. Francisco de Oca que en novembro de 1841 seguía pendente de comparecer en Lalín polo que piden que se axilicen os trámites,

...para evitar el retraso que padece la Causa que contra el sobre dicho y otros estoy siguiendo...

En xuño de 1841 pídese que comparezan tamén en Lalín José Collazo, Francisca Silva e D. Carlos Rivas e tamén José Souto, de Adoufe, parroquia de San Miguel de Castro, para ratificarse nas súas declaracóns. Uns días máis tarde foron chamados a declarar D. Cayetano Sotelo e a súa dona, veciños de Orazo.

Pola correspondencia privada entre D. Manuel Gómez Díaz e D. Francisco de Oca, deducimos que os afectados estaban incómodos coa situación e desexosos de pechala; nunha carta de 1845 comprobamos como aquel desgraciado acontecemento aínda seguía provocando rancor e polémica.

"S. D. Manuel Gomez Diaz.
Estrada Abril 11 de 1845

Querido y nunca bien ponderado amigo: Méndez, Castro, los dos Torres, Barreyro, Ribadulla, Rosende y otros hasta el nº de 9 hicieron una inicua representación contra el Juez, Saco, V. Isla, los Payos, varios curas y todos los que fueron encausados incluso yo, tratandones de asesinos de Otero, Constenla ... mil cosas que por ser largas y el dador no dar lugar no remito copia, y el Presidente de la Sala Campos la mandó a este Juez para el informe de si era cierta la infamia de Rosende, y que le devolviera a la Sala y Esma. De Rodeyro. V. ya sabe que se debe acabar con esta canalla, ellos suplicaron de nuestras sentencias, y siguen su instancia. Las notificaciones de V. creo que nos se concluyeron las mias allá van y activo la pronta vista ¡Valgame Dios que nos hemos dejar montar! Yo no puedo mas por falta de recursos; mis compañeros son...pero V. mi amigo que vale y puede lo ha de dejar asi a la merced del Sr. esto me atormen-

ta y hace caer la pluma de la mano. Dios le abra los ojos y toque en el corazón para que haga que dentro de ocho días se concluya a lo menos su Causa, que la mia no la abandono mal como puedo.

Queda suyo su mas grande amigo y mas grande apasionado Q.B.S.M Francisco de Oca.

P.D. La causa de Codeseda pidió el Promotor el sobreseimiento.

No ano 1847 os que tomaran parte no proceso aínda estaban pechando trámites coa xustiza, coma Jacinta Rosende, de Remesar, a quen reclaman 500 reais procedentes das costas e multa á que foi condenada, ou D. Roque Maceira que tiña os seus ben embargados.

Tamén coñecemos a colaboración e implicación que tivo D. Jacobo Señorán, cura de Oca, a través da causa seguida contra un dos cabecillas do Carlismo, D. Andrés Ramos. É detido e levado ó Forte de Santa Clara de Santiago o sete de novembro de 1838 recordándolle que xa en outubro de 1836 fora chamado polo xuíz de Primeira Instancia de Tabeirós para declarar na causa formada sobre o paso pola parroquia dos facciosos,

...habiendo ocultado en su casa al faccioso Carlos Mirás e a outros que se refugian en ella...

como declarou o propio Mirás en maio de 1836, asimesmo

... Resulta también haberse hecho sospechoso a la autoridad Militar de esta ciudad a quien llegan avisos particulares relativos a su persona cuando se cometieron por el cabecilla López en el referido año de 36, los horrorosos asesinatos de la Estrada por cuya razón fue preso, según informe del Sr. Comandante Militar de entonces”.

Jacobo Señorán fora nomeado recadador do Partido de Tabeirós en outubro de 1836, remitíndoselle tal nomeamento polo faccioso Tallón con quen sostiña unha relación estreita, lóxica ó estar de ecónomo no mesmo curato de Oca. Nega haber tido coñecemento da facción de Gorostidi porque naquel tempo encontrábase en Santa María de Taboada (Pontedeume).

Por non contar con datos suficientes non se sabe con certeza o que pasou no xuízo que se abriu a consecuencia das cinco mortes, pero das

testemuñas presenciais, afíns ós perxudicados, pódese desprender que estes actos foron obra de persoas alleas ó seu entorno; sen embargo o que coñecemos da causa indícanos o contrario: acusados afíns ó carlismo, moitas persoas da zona declarando como testemuñas, e ó final, despois de dez anos, moitos temas por aclarar. O certo é que D. Manuel Isla (de Oca), D. Francisco de Oca (de Riobó) e D.

Cayetano Sotelo (de Orazo), formaron parte da vida municipal nas décadas seguintes e os curas seguirón exercendo o seu ministerio, mentres as loitas carlistas se alongaron durante todo o século XIX.

Monte da Cabana, onde se librou un combate entre liberais e carlistas e foi capturado o caudillo Gorostidi.

Outras accións

Ademais de todos os acontecementos que acabamos de ver, existiron outra serie de accións, aínda que non tan chamativas tamén importantes, damos conta dalgunha delas:

En 1836 formouse causa no Xulgado de Primeira Instancia de Tabeirós contra D. Roque Rodríguez, cura párroco de San Pedro de Ancorados por palabras subversivas contra o Goberno da Súa Maxestade, sendo condenados ó pago das costas, xunto co xuíz, D. Antero Rubín Oroña, o Licenciado D. Joaquín Barros e D. Gabriel Ramón Gómez.

En 1837 faise unha sumaria información para averiguar a conducta política dos arrestados no cárcere de Santiago dona María Pena, Manuel González, Xulián Vázquez, Antonio García, Gabriela Pérez e Xulián Fernández, todos veciños de Sabucedo, pois na mañá do día 10 de xullo de 1837, presentándose naquela aldea unha partida de Tropa, esixiron a presencia dos seus fillos para incorporalos a filas. Manifestan os arrestados que están en Castela escondidos por medo aos facciosos que xa se achegaran a Sabucedo tres veces.

En 1839 atópase no lugar de Castrovite (Orazo) o cadáver de Pedro Calvo. Segundo declara Antonio Moimenta, na tardiña do domingo 18 de agosto de 1836 chegaron ó lugar catro facciosos a cabalo e armados e nun instante pegáronlle lume á meda do centeo do celador e dispararon un tiro co que mataron a Pedro Calvo.

Conclusión

Despois de repasar os feitos ocorridos na Estrada na Primeira Guerra Carlista, parece que nada disto houbese sucedido se o cóengo Gorostidi non fose capturado nesta comarca, no seu camiño cara a Santiago de Compostela. Aquel feito foi definitivo e obrou como detonante que radicalizou o enfrentamento entre Carlistas e Nacionais ou Isabelinos, que converteron as terras da Estrada en sanguento escenario das súas loitas e vinganzas ata caeren presos os principais cabecillas da facción rebelde.

Foi o propio Gorostidi coas súas declaracóns antes de ser fusilado o que puxo na pista ou confirmou as sospeitas que existían sobre curas, fidalgos e outros persoas, como os párocos de Arca, Vinseiro, Oca, o Sr. De Correáns, Francisco de Oca, Cobián... A morte de Gorostidi, caudillo de extraordinario prestixio entre os carlistas galegos, supuxo un duro golpe moral e foi o inicio dunha longa serie de accións revanchistas. As iras dirixíronse principalmente contra os Milicianos Urbanos, protagonistas da caza e captura de milicianos carlistas nos montes estradenses: D. Manuel Otero, D. Cristóbal Sánchez, Vila del Pino, D. Fernando Lorenzo, todos pagaron un alto precio, algúns coa súa vida ou a dos seus achegados, outros coas súas pertenzas.

Cando a Xustiza capturou a López e Ramos, brazos executores da vinganza, non tivo piedade: na sentencia de López mandábase descuartizar os seus membros e que fosen expostos en anacos nalgúnhas vilas e a cabeza na praza principal de Santiago, fronte á Catedral e o Concello.

A partires dos convulsos anos 1835-36, unha certa calma percorreu esta comarca, pero non cesan as escaramuzas, que seguen a sumar mortos e destrozos; seguramente a lista non é máis longa porque áinda temos información por descubrir, ou desaparecida.

As consecuencias pagáronas todos os que vivir naquel intre da historia e sufrir unha etapa convulsa, inestable, cambiante, no medio da que xurdiu o Concello da Estrada. No seu primeiro escudo réndese homenaxe ós liberais asasinados polos carlistas, honra que debería facerse extensiva a tódolos estradenses que dende aquela data deica hoxe padeceron e morreron na defensa dos seus ideais.

Apéndice

Inventario xudicial dos efectos roubados ou destruídos na casa de don José Vila del Pino o 31 de xullo do 1835.

SELLO 40 40 MTS		AÑO DE 1842.			
<i>P</i> lazamiento del Piso presidente como beneficiario das sus Magistrados y otros que lo de Nuestro del Tribunal Judicial de Taboror. Causa pendiente formada por la Ciudad Real contra el Marqués de Vizcaya en el año de 1835 de acuerdo con su título el que esta fecha dia 30 de Setembro juzgada que ya M.º José Vila del Pino vecino del Pueblo de Pontevedra - Ayuntamiento del mismo, Tribunal Judicial de Taboror Provincia de Pontevedra, dey de lo general platas y mas encajes que me robaron en la Fazenda en treinta y uno de Julio de mil ochocientos treinta y cinco y cinco ocho días de Agosto de ochocientos treinta y tres de este año causa de establecimiento al Marqués de las Cabezas Lope Páramo y otra del Robo.					
<i>R. S. M.º</i> 3500. 3305. 1640. 5360. 5450. 2800. 1900. 5375. 5076. 8040. 1160. 28160. 22400. 8000.					
Oro dorado Calderilla blanca tres mil quinientos reales			3500.		
En plata y oro la cantidad de ochenta y trescientos cinco reales			3305.		
Brazalete cuatro guineas diez y cinco céntimos reales cada uno importando ciento cuarenta céntimos			1640.		
Herraduras para Cuadernas ocho docenas ados y seis y media docena importan cien céntimos			5360.		
Cuchillate con lâminas cuatro nales lib. importan cuatrocientos reales			5450.		
Del mismo al precio de ochenta nales cuarenta libras su valor diecienas ochenta reales			2800.		
Del de Asturias nales libras veintiún libras veinte y cinco céntimos libras			1900.		
Zocino diez y cinco céntimos libras diez y medio reales libras tricentos setenta y cinco			5375.		
Clavo de Hierro de Milpas a treinta y seis reales setenta y seis nales			5076.		
Gafiones Castellanos cuatro arrobas a veinte y seis nales ciento cuatro			8040.		
Arrancar cuatro arrobas a cuarenta y cuatro reales importan ciento setenta y seis			1160.		
Talón cuatro arrobas a cincuenta y cuatro reales son diez y seis reales			28160.		
Mazagüeno y cocido veinte y siete docenas nales son docientos cuarenta y seis			22400.		
Vino del Ribero blanco fina que rebajaron y echaron a María Rizo Mayo al precio de ochenta nales son ochocientos nales			8000.		
Otro vello ocho Mayo rebajado y a María acunada nales son trescientos veinte reales					

	anterior	15.749
Talon cuero quinientos de libras adriente cuento con muchimento. Ciento veinte -	00 960	
Servite que tricolor y tricolor ávante diez anobas poco mas o menos	00 400	
o cincuenta reales con cuatrocientos	00 400	
Uvito cuarto anobas y trece libras sin cuenca reales cada una con cuatrocientos diez	00 410	
Aguas de Rio diecisiete cuadros arredondados. Ciento veinte -	00 200	
Vino de Malaga dos anobas veinte y ocho. Se puso en cuello. Longitud de los 000 56		
Otros de Jerez gran cuero anobas, trece reales cada una cien cuadros y diez 000 52		
Lino Camino 111 anobas. Ciento veinte con cincuenta reales -	00 600	
Mimica de paño y baca seis anobas otras reales y medio lib. Longitud de los 00 525		
Vincha y otros reales -		
Gobiones Reales diez cincuenta y un quinto reales -	00 500	
Silomas de lana fino doce aparentes reales con cuatrocientos ochenta -	00 490	
Piel de Estopa doce á viente reales. Son diezcientos cuarenta reales -	00 240	
W. mas Usadas de todo Clases de lana viente diez libras una con treinta y tres	00 320	
con trecientos veinte reales -		
Cubiertores de Medio Uso doce á Viente y uno P. S. Longitud de los cincuenta y diez. 00 460		
Almocadas del lecho fino con guarniciones diez y seis alrecio de cuarto P. L.		
Y son diez y cuatro reales -	00 224	
Q. doce mas Usadas diez reales con setenta y doce -	00 072	
Cabeceras i Almocadas del Estoya y para Cuerpo Leis son sesenta reales. 00 060		
Romos de Momo. Diez diez reales son cuarenta reales -	00 060	
D. W. Ocho mas Usadas diez reales son cuarenta -	00 040	
C. Olchas de guarnicion y Silla de Rodar claves diez una con otros i		
cuarenta reales son cuatrocientos reales -	00 400	
Vino manzanas de Alemania Paula Melo cien reales. 00 100		
W. mas Usadas sin aparente reales son diezcientos cuarenta reales. 00 240		
Sabillona Humano diez y ocho á ocho reales con punto cada uno 00 160		
Gobiones de plata una docena diez reales la corte son mil dos -	01 200	
Un cuartillo de la joya Red suelen los 700 cuartos -	00 240	
Morales de Estoya Medianas diez reales. Longitud de los 00 120		
Alfajarrones de paño fino mucho Ciento sesenta reales -	00 160	
Montas foscas se hablaron ayer en cuarenta y dos libras 00 160		

Lana blanca..... 24.847

<i>Un real de lana fina de Montevideo i ocho reales con quinientos veinte..... 001.80-</i>
<i>Un real de algodón de cincuenta reales i tres reales y medio su valor cinco reales y quinientos 575</i>
<i>Un real de tela fina cuatro céntimos y cuatro reales su valor ciento treinta y seis..... 001.26-</i>
<i>Doce pares de mantecas finas aunque usadas diez reales su importancia..... 001.40-</i>
<i>Otros reales.....</i>
<i>Mil libras de lana fina su valor un real docientos reales..... 002.00-</i>
<i>Mil pares que dia particulares fino su valor ciento cincuenta reales..... 002.50-</i>
<i>Otro millón que valía ciento veinte reales..... 001.20-</i>
<i>Semilla de lana fina i más de cincuenta reales cada una su valor cien achacando 180..... 001.80-</i>
<i>Y mas más de setenta i cincuenta reales i más 1000..... 003.00-</i>
<i>Doce mil libras de lana y polvillo doce i ocho reales uno contra su valor.....</i>
<i>Total noventa y seis reales..... 000.96-</i>
<i>Una decena de pares de medias de Algodón diez reales su valor y más..... 000.96-</i>
<i>Vinagre de lino 14 libras cincuenta reales su total..... 000.60-</i>
<i>Una chaqueta de Medio kilo y media diaño cincuenta reales..... 000.60-</i>
<i>Una chaqueta dormir casi medio ciento cincuenta reales..... 001.60-</i>
<i>Un sombrero fino de Cachemira nuevo su valor su valor..... 001.00-</i>
<i>Otro mas tricornio casi nuevo cincuenta reales..... 000.60-</i>
<i>Un par de botas nuevas cuarenta y cuatro reales..... 000.44-</i>
<i>Otro par mas usado en veinte reales..... 000.20-</i>
<i>Un par de zapatos de buenillo en diez ocho reales..... 000.18-</i>
<i>Un par de guantes nuevos su valor de diez reales..... 000.10-</i>
<i>Doce sellas de telas guarnecida de Oro y piedras de 100 reales..... 002.00-</i>
<i>Una Orden de oro y el mismo peso de una onza mas dos reales..... 000.20-</i>
<i>Doce varas de oro y plata de piedras de 100 reales..... 002.00-</i>
<i>Suma.....</i>

Vna Arga de pan fino ducha con sus vandas de tercio pelo su valor quinientos	5 o-0.
Yd. otra mas usada su valor poco mas o menos doce reales	2 o-0.
Dos docenas de plato de piedra su costo cuarenta reales	40.
Diez batinicas de id su valor diez y pico mas o menos	10.
Dos labarmanos o pochelanas una de piedra la otra de piedra su valor quinientos	50.
Dos uvas media de plato de piedra id y diez reales docena treinta y seis reales	37.
Dos Chocolatas de cobre id diez reales su valor treinta y dos	32.
Vna taza de piedra su valor doce reales	12.
Vna escopeta buena que cuesta cien o ochenta reales	180.
Madrona de Chichilco de mesa acima tres reales su valor treinta	30.
Ocho Camisas de mi Pintora de lino fino id cincuenta reales su valor	240.
Otros sietes cincuenta	50.
Otro Paraguas cariñuelas id ocho reales con cuarenta y ocho	48.
Vna Manilla de pan fino con guarniciones de tercio pelo ancho media	180.
Suvalor Cincuenta ochenta reales	180.
Dos Mantos de pan fino guarnecidos de seda y un broche de plata su valor cincuenta ochenta reales	230.
Mantos mas otoñales usados pero fino su valor sesenta reales	60.
Dos reyafas Melon de gama con sus ceras y demás guarniciones doce reales	20.
Chaqueles de Almizmar ariente de una panza fino y otra de lo mismo aunque mas usada valor de los dos cien o noventa reales	190.
Vna docena de Medias de hilo ancho uno con nos y algodón	96.
Cuatro pares de Zapatos uno con otros id ocho reales con un gacho	48.
Vn poncho de Rebozo grande de Lmilla su valor cien o veinte reales	120.
Tres ponchos de seda Atacama uno con Nota	90.
Dos de Bustana bordados de seda su valor Noventa y ocho reales	98.
Vna docena de pañuelos de hilo y algodón su valor cuarenta y ocho reales	144.
Dos Juvellos uno de seda y otro de forte muela su valor cada uno	48.
Ocho uvas de pimentón y pendientes Cuatro reales	40.
Vnapaja de la Nina Chambeas Camisetas y Camisa ochenta reales	80.
Dos Argollas de Chaporio su valor trescientos reales	300.
Uva Aragua uno y Otro de seda usada como y otra media Ochenta reales	80.

Vitoria 31.6.27.

Una manta de piel mucha suvalor cinco veinte rs. 0012.00
 Una pluma de metal con su fano su valor treinta y ochenta rs. 0002.00
 Un Caballo de mas de seis cuartas y media su corce setenta rs. 007.00
 Una silla fina contados sus correspondientes gastos suvalor quince rs. 001.00
 Una mantita Cubierta de lana de varios colores suvalor quinientos rs. 0005.00
 Uno Cavalle de mas de sietenta y su corce quinientos rs. 0005.00
 Dos funes con sus Cabezadas cada uno suvalor cincuenta rs. 0005.00
 Do Albarar casi nublaq con su Alafales su corce setenta rs. 0007.00
 Un Alfizquiero de plata laboreado su corce cuarto rs. 0004.00
 Un par de arrobas de Cera en bolas idem cada una treinta rs. 0014.00
 Tres mil millas de pañel fino y lanales atacina su valor noventa rs. 0009.00
 Suman todas las prendas salvo jeno la cantidad de treinta y cosa
 treinta y ochenta y cinco rs. Segun apance della Cuenta que con el
 debido juicio y recuento de habeame robado la Yaccion en los Anos
34085.

Supradicho
 Dijo Pedro Nila quinto de vixil sacerdotes cuarenta y doce Tretila del
 Piso = Dijo Pedro Nila del Piso dieciocho del Pueblo de Vitoria Capital del Principado
 judicial de Vitoria en la Provincia de Pontevedra en la que mejor en deudos procedo
 y sin prejuicio de las ultimas pretensiones donde yo ante quien mejor combiniere pa-
 recer y digo: Que hallandome arrimando en casa propria con destino a Melon
 y fronda de todo clase de gentes desde mas de treinta y cinco en que principie
 principio ayuntar las facultades en este Principado, he trasfido la mayoria de que tuviera al
 servicio, fuere hallandome y hallandome por la parilla de los Cuencillos o que fuese y
 otros lugares como Piso del Ayuntamiento de Pedro del Pazo de Rio Miñor
 y a Nacional la que se encontro de orden de las Encarriadas de la Piso y del Pazo
 Supradicho que residian en mi Casa en las dorras que he trasfido el Rosario, ayuntamiento
 de pueblo de Vitoria del Piso, dentro mi diacion al regimen Provincial
 de que han sido Vizcaya Mas historias. Atico que en treinta y una de junio
 del año de treinta y cinco en que acasio la primera travesia de las

Fontes

Arquivo Histórico Diocesano de Santiago

Libro de defuncíons nº 4 de San Estebo de Lagartóns.
Libro de Defuncións nº 7 de Santa María de Loimil.
Libro de Defuncións nº 4 de San Pedro de Orazo.
Libro de Defuncións nº 7 de Santa Mariña de Nigoi
Libro de Defuncións nº 8 de Santa Mariña de Rubín
Libro de Defuncións nº 3 de San Breixo de Lamas.
Libro de Defuncións nº 9 de Santiago de Taboirós.
Libro de Defuncións nº 2 de San Pedro de Parada.
Libro de Defuncións nº 10 de Santa Cristina de Vinseiro.
Libro de Defuncións nº 8 de San Xorxe de Cereixo.
Libro de Defuncións nº 12 de S. Xulián de Arnois.
Libro de Defuncións nº 9 de Callobre.
Libro de Defuncións nº 10 de San Miguel de Castro.
Libro de Defuncions nº 9 de San Estevo de Oca.
Libro de Defuncións nº 6 de Sta. Mariña de Olives.
Libro de Defuncións nº 1 de Santa Baia de Pardemarín.
Libro de Defuncións nº 10 de Santa María de Parada.
Guerra Carlista, varias carpetas.

Arquivo Histórico Universitario

Fondo Castroviejo Blanco-Cicerón. Ano 1836, Procesos.

Arquivo Histórico do Reino de Galicia

Procesos

Arquivo Histórico Diocesano de Lugo

Libro de Defuncíons. Parroquia de Moalde-Silleda.

Arquivo da Excma. Deputación de Pontevedra

Gaceta de Madrid. 1835

Arquivo do Excmo. Concello da Estrada

Libros de Actas de Pleno dos anos 1840-41

Arquivo Xudicial da Estrada

Varios Procesos e escritos

Arquivo do Museo “Manuel Reimóndez Portela”, A Estrada

Colección epistolar de Manuel Gómez Díaz. Especialmente cartas de Francisco de Oca, 1830-40.

Bibliografía

BARREIRO FERNÁNDEZ, J.R.: *El Carlismo Gallego*. Ed. Pico Sacro.1979

CASTIÑEIRA RODRÍGUEZ, Manuel: “*Don Xoán Manuel Fontenla García, último párroco de Ouzande, Ouzande*”. A Estrada, Miscelánea histórica e cultural. V.6. A Estrada 2003. pp. 263-298.

CASTROVIEJO BOLÍBAR, M^a Francisca: *Aproximación sociológica al carlismo gallego*. Colección Arealonga. Ed. AKAL, 1977

FERNÁNDEZ BASCUAS, M^a Jesusa: “*Os escudos do Concello da Estrada desde 1840*”. A Estrada, Miscelánea histórica e cultural. V.6. A Estrada 2003. pp. 57-72.

Gran Enciclopedia Galega. Varios tomos.

REIMÓNDEZ PORTELA, Manuel: *A Estrada rural*. Deputación de Pontevedra. 1990.

SANMARTÍN SOBRINO, Xosé: *Un país chamado Estrada*. Excma. Deputación de Pontevedra. 1987.

VARELA CASTRO, Pedro: *La Estrada*. Santiago de Compostela. 1923.