

Remembering the Thirteen Roses: Thinking between History and Memory

A DISSERTATION
SUBMITTED TO THE FACULTY OF THE GRADUATE SCHOOL

OF THE UNIVERSITY OF MINNESOTA
BY

Kajsa C. Larson

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR THE DEGREE OF

DOCTOR OF PHILOSOPHY

Ofelia Ferrán

May 2010

© Kajsa C. Larson 2010

 i

Acknowledgements

I would like to thank Ofelia Ferrán, Patrick McNamara, Ana Forcinito, and Joanna
O’Connell for their guidance and feedback throughout the writing process. Thank you
to my family and friends for their love and encouragement, especially Xulio, Concha,
and Ángeles.

 ii

Dedication

I dedicate this study to Concha Carretero, whose love, kindness, and friendship are an
inspiration to me.

 iii

Abstract

 Remembering the Thirteen Roses: Thinking between History and Memory

examines the execution of thirteen young, communist women, named the Thirteen

Roses, on August 5, 1939, to show how Spaniards in the twentieth and twenty-first

centuries have assigned meaning to and represented the memories of those who opposed

Franco during the Spanish Civil War. Through the analysis of poetry, fiction,

journalism, theater, and film, my dissertation documents the ways the Roses’ memory

has been recycled and transformed over time from the remembrance of a historical

event to a polysemic literary and cultural trope. This trope, in the postwar years,

embodied communist political ideals but, with the passing of time, was converted into a

symbol for democracy and, later, into a depoliticized tale of human suffering.

 The development of the Roses trope alerts us to the mechanics of collective

memory, a concept coined by Maurice Halbwachs to explain how ‘memory’ is a

socially constructed notion that is experienced within a group. The recollection of the

women’s execution serves as a case study for how society manipulates and assigns

different meanings to collective memories over time, highlighting the manner in which

collective memory is both a cultural and discursive construct. Memories, like that of the

Roses, intersect and negotiate specific political, historical, social, and cultural objectives

in a social context. Remembering the Thirteen Roses combines history, memory studies,

and literary scholarship to deepen our understanding of Spain’s recent social and

political movements in favor of the recuperation of historical memory of the Spanish

Civil War, as it is reflected in the ever-evolving representations of one tragic event.

	

 iv

	
 Table of Contents

Introduction……………………………………………………………………………...1

1. Who were the Thirteen Roses?……………..………………………….…………….45

2. The Story of the Thirteen Roses: A Journalistic Approach………………………...119

3. Dulce Chacón’s La voz dormida and Jesus Ferrero’s Las trece rosas: Using the Past

to Rethink the Present…………………………………………….…………………...158

4. Martina, la rosa número trece: The Family Experience as a National Tragedy.......193

5. Julia Bel’s Las trece rosas: The Spanish Civil War as a ‘Place of Memory’ in

Contemporary Peninsular Theater………………..…………………………………...220

6. Emilio Martínez Lázaro and Pedro Costa’s Las 13 rosas: Turning the Roses Trope

into a Cultural Commodity …………………………………………………………...260

Concluding Thoughts…………………………………………………………………289

Works Cited…………………………………………………………………………...302

Appendix A: Biographical Information on the Thirteen Roses……………………….310

 1

Introduction

As Walter Benjamin wrote, “An experienced event is finite—at any rate—

confined to one sphere of experience; a remembered event is infinite, because it is only

a key to everything that happened before and after it” (Benjamin 202). The experienced

event of my dissertation took place on August 5, 1939. A group of thirteen women—

seven under the age of eighteen—were executed near Madrid’s Ventas prison in the

Cementerio del Este a few months after the end of the Spanish Civil War. The women

had been involved in the communist youth organization, the Juventudes Socialistas

Unificadas. Many of them had been recruited to serve as communist liaisons in Madrid

at the end of the war, when most of the socialist and communist political leaders had

gone into exile. At their trial, which took place two days before the execution, they were

accused of political rebellion against Franco’s regime. Their execution sent a strong

message to those who opposed Franco; no one who went against the dictator, regardless

of age or gender, was exempt from extreme punishment or death.

As a remembered event, the execution would leave a lasting impression on those

who experienced the war and also on generations to come. The news of the women’s

death sent a ripple of shock throughout Ventas prison. Witnesses say that fellow women

prisoners in Ventas named them the Thirteen Roses immediately after their death as a

way to pay homage to them. During the postwar period, the story of the Roses’ unjust

death spread through prisons and was immortalized in at least three poems. This oral

story-telling allowed their memory to continue as a wartime legend among Republican

sympathizers. The Roses’ death was told inside and outside of prison. Knowledge of

this brutal event also reached France during the early postwar years. In 1946, a group

 2

of youth organized in Bordeaux, France. Most of them were Spanish, Republican

sympathizers who participated in the resistance against the Nazi occupation of France.

The youth organization in France, named after Miguel Hernández, kept connected to

Spanish culture by creating educational forums about theater, music, famous Spanish

writers, and regional dances. In 1947, the Miguel Hernández youth group performed a

theater production about the Thirteen Roses to an audience of 1,000 people. The

Thirteen Roses became, early on, a symbol for the need to remember the atrocities of

the Spanish Civil War.

The memory of the Roses would reappear in the 1960s, 70s, and 80s in women’s

first-person testimonies and memoirs about the war and dictatorship years. Following

Spain’s transition to democracy, historians, journalists, fiction writers, and artists took

an interest in the Roses’ execution. The Roses’ tale has been retold in newspaper

articles, journal publications, book-length historical accounts, works of fiction, a

television documentary, three theatrical productions, a dance, a film, and several

contemporary songs and poems. With the passing of time, the historical account about

the Roses’ execution has been transformed into a valuable account for several collective

groups: war survivors, the children and grandchildren of war survivors, as well as

younger generations. My dissertation traces and analyzes the development of the

Thirteen Roses’ story to explain how it has been, and continues to be, retold using a

wide variety of genres and discursive strategies in different time periods and for a

variety of purposes. Each representation of the Thirteen Roses’ execution highlights

specific aspects of the event to communicate different messages about the Roses: hope

and inspiration, the brutality of Franco’s regime, tragedy and loss, a search for personal

 3

and national identity, the current need for commemoration, or the desire to engage with

an entertaining story. The versatility of the Thirteen Roses account –and its ability to be

seen through different lenses and be represented through diverse art forms--has allowed

this event to persist over time. This endless proliferation of texts that tell and retell the

tale of the Thirteen Roses has allowed the execution to become a remembered event, a

memory that continues to be passed on and whose interpretation has seemingly infinite

possibilities.

The Thirteen Roses: Transformation of Memory into Artistic Trope

By tracing the development of the Thirteen Roses’ story through a variety of

genres, it is possible to see how it has evolved into a trope, which Hayden White defines

as a metaphor or figure of speech:

The word tropic derives from tropikos, tropos, which in Classical Greek meant
"turn" and in Koiné "way" or "manner." It comes into modern Indo-European
languages by way oitropus, which in Classical Latin meant "metaphor" or "figure
of speech" and in Late Latin, especially as applied to music theory, "mood" or
"measure." All of these meanings, sedimented in the early English word trope,
capture the force of the concept that modern English intends by the word style, a
concept that is especially apt for the consideration of that form of verbal
composition which, in order to distinguish it from logical demonstration on the
one side and from pure fiction on the other, we call by the name discourse. (H.
White 2)

A trope is one way in which individuals manipulate language to create meaning or

convey emotions or a “mood.” The application of White’s definition of trope to this

study serves a dual function: 1) the transformation of the Roses’ memory is a case study

for understanding how social groups draw upon their personal experiences, opinions

and beliefs to interpret the significance of these women and their death. The Roses’

trope shows how these ideas emerge and are transmitted within a social framework over

 4

time; and 2) the trope also helps to explain the various messages that social groups wish

to communicate by transmitting the Roses’ story. These memories intersect in a social

framework and negotiate specific political, historical, social, and cultural objectives.

Tropes as a Way to Make Meaning

The Thirteen Roses’ anecdote proves White’s idea of how a trope—as a

figurative component of discourse—“turns away” from a literal understanding and

adopts a more symbolic meaning. The various representations about the Roses “turn

away” from the literal, or historical, understanding of the event. By looking at the

Roses’ execution as a trope, it is possible to see how our personal and collective

understandings of the past are not static. Instead, they are constantly being revisited,

revised, and discussed.

The Roses’ memory has been told as a way for individuals to try to make sense

of the past. For White, tropes are created and transformed in hopes of “rendering the

unfamiliar, familiar” (H. White 5). Tropes can be tied to the process by which people

assign meaning to significant events, and convey how these feelings are expressed:

“Troping is both a movement from one notion of the way things are related to another

notion, and a connection between things so they can be expressed in a language that

takes account of the possibility of their being expressed otherwise” (H. White 2). White

identifies three main tropes, which can be associated with the progressive development

of the Thirteen Roses’ narrative throughout the twentieth century: metaphor, metonymy,

and synecdoche. In the years immediately following the execution, the Roses’ story

was metaphorically addressed through oral poetry. Each of the three postwar poems

 5

written about the Roses used nature imagery (stars and roses) to describe the women:

their beauty, youth, and innocence.

 In this study, we will see the image of the rose as a metaphor, defined by The

New Princeton Handbook of Poetic Terms (1994) as a “figurative expression, in which

a word or phrase is shifted from its normal uses to a context where it evokes new

meanings” (Brogan 184). The metaphor is crucial to understanding the function of the

Roses’ trope and how it has been transformed over time. The rose has been used, in all

of the genres of this study, as a metaphor to describe the personal qualities of the

thirteen, youthful women. The continual use of the rose as a symbolic metaphor points

to the social—even universal—appeal of this image. As Joseph Campbell discusses in

The Mythic Image, the rose has been used in many cultures as a powerful symbol,

representing femininity, nature, and religious imagery. The repetition of the metaphor of

the rose in writing, along with visual imagery of it, has helped to convert these women

into metonymic examples of Franco’s brutality or exemplary political activists who

fought to uphold democracy, especially within social groups with similar political ideals

or that sympathized with the war’s vanquished. In the twenty-first century, the term

“rose,” when referred to in the context of the Spanish Civil War, has been transformed

into a synecdoche for “female martyr figure.” “La rosa de Salamanca,” a blog posting,

presents information about seven victims who were killed as part of Franco’s

repression, including one woman. Similarly, the city of León commemorates its own set

of female martyr figures who were executed during the civil war, describing them as

“las ‘tres rosas’ leonesas.” (“Las ‘tres rosas’ de La Virgen del Camino”). Today, the

image of the rose is connected to a collective initiative, one that is taking place across

 6

the nation, to retrospectively examine and describe women’s activism, as well as their

victimization, during and after the Spanish Civil War.

Contesting Memory and Negotiating Meaning through Tropes in a Social Framework

Tropes, as a part of discourse, not only convey meaning but also have a social

function. As part of his contributions to discourse theory, Jürgen Habermas perceives

discourse in relation to a community and a culture, with language as the basis for

communicative interaction (Dillon, “Discourse”). In addition to showing how ideas are

conveyed, discourse reveals information about social topics such as power relations,

legitimacy, and authority. Discourse is a potent tool that can reinforce dominant social

ideas or manipulate them to create a new message. Speech acts raise awareness about

the power structures of discourse. Individuals use language and their imagination to

speak against these power structures. In Spain, this took place in the public realm after

Franco’s death, and the Thirteen Roses’ memory has entered into an ongoing dialogue

among social groups as they negotiate the need to recuperate the historical memory of

the Spanish Civil War and Franco’s dictatorship.

After Franco’s death in 1975, the Thirteen Roses trope served as a metonymic

example of the brutality of Franco’s regime. During the early years of the transition,

war survivors, historians and journalists published information about the Roses as a way

to communicate one extreme example of the horrors of the war, and as a representation

of the entire war and postwar experience. All of these writers employed different

discursive strategies to relay the Roses’ memory and in doing so, they project their own

ideas onto the event.

 7

The war survivors who documented their personal experiences drew upon their

memories, and those of other people whom they knew, to provide a convincing account

of their past experiences. Memory is also crucial to rhetoric--the act of communicating

thoughts and ideas through language, as Janine Rider observes: “Upon memory rests

our ability to think, speak, and write” (Rider 4). By drawing on memory, people process

a personal understanding of reality. Articulating memory through language is a

powerful tool to understand and imagine the past, present, and future. Oral story-telling

and writing about past experiences is also a means to generate new knowledge and

uncover ideas that were not previously revealed (Rider 3).

Women war survivors used their emotional and subjective memories as a

discursive technique to remember the Roses, who served as metonymic examples of

injustice and bravery, and to call for the recognition of these horrible acts. In Aristotle’s

assessment of rhetoric, the study of the effective use of oral and written speech, he

claims that writers are persuasive by implementing not only logic but also by expressing

conviction, excitement, indignation, and pity (Dillon, “Rhetoric”). The war survivor’s

testimonies rouse emotional reactions from readers and listeners, assist readers in

creating mental images of the war and postwar contexts, and encourage them to

sympathize with the account.

For Rider, “[m]emory…sparks the human imagination and kindles inspiration

and discovery. From memory comes the muse that inspires us to regenerate ideas and

discover new connections and, therefore, write” (Rider 4). Memory, therefore, is a part

of individual and cultural expression: “This cultural or social memory can link us to our

roots and our future, can cultivate a variety of rhetoric and can work as a defense

 8

against sameness and inequality” (Rider 4). Both memory and rhetoric, or the

deliverance of ideas, can be powerful tools to promote social and cultural change (Rider

4).

In the 1990s and onward, fiction and nonfiction writers were inspired by the

stories that war survivors told about the Roses. These younger authors used survivors’

memories to publish accounts that elaborated on the nonfiction testimonies about the

thirteen women. In some of these accounts, the Roses remained a metonymic symbol of

all the “bad things” that happened on account of Franco’s dictatorship. The Roses’ trope

was also used to describe the personal trauma that resulted from the women’s execution

and to explain the way in which this trauma was silently passed on through generations

of women. This perspective about the Roses’ execution serves as an allegory for the

way in which the nation—on a collective level—endured the tragedies from the past. In

the twenty-first century, other nonfiction writers chose to describe the Roses more as

symbols for democracy rather than victims, thus pointing to another way in which the

Roses’ trope was transformed through discourse. The Roses represented admirable

political agents who wanted to promote positive social change.

While the testimonies from war survivors were only read by a small readership,

the late twentieth and early twenty-first century fiction and nonfiction accounts on the

Roses reached a wide audience and assisted in making a critique for how the role of

women during the civil war had been left out of public discussions after the transition to

democracy. They also prompted Spaniards to think about the connections between the

present and the past and engage in both individual and collective reflection on topics

such as Spanish politics, culture, and national identity.

 9

Theater about the Roses also addresses these topics and relies on discourse and

the Roses’ trope to invite viewers to connect with an interpretation of the past as it is

revealed through bodily movement on stage. Discursive techniques such as monologues

directed toward the audience encourage viewers to interact with the Roses’ story, thus

creating an opportunity for collective witnessing. With the transformation of the

Thirteen Roses trope, the Roses’ story has also been commodified or depoliticized by

some artistic representations. Film directors have capitalized on the appeal of the Roses’

story and converted it into a marketable commodity—as shown by the 2007 film, Las

13 rosas.

In 2009, there is increased competition in the public sector to participate in the

interpretation of the Roses’ memory, which has become increasingly detached from its

communist origins. At least one artist, Matilde Cabello, has created new poetry about

the women. Other musical artists, including Julián Fernández del Pozo and the rock

bands Vinos Chueca and Barricada, have written and performed songs. The street

outside of Madrid’s Cementerio del Este has been named “Avenida Trece Rosas,” and a

fountain in the town of Getafe was constructed in their honor.

Stakeholders in the public realm have also taken an interest in the Roses’ story.

The Thirteen Roses Foundation was established in 2004 and boasts of its goals to

develop projects and initiatives that promote equality and justice. The Foundation’s

president since 2005, José Cepeda, is a long-time political activist in the PSOE.

Between 2000 and 2007, he was a member of the Regional Executive Commission of

Madrid’s Socialist Party. The Thirteen Roses Foundation has used the women’s name to

further some of the Socialist Party’s political agenda.

 10

The Foundation announced that for the 69th anniversary of the Roses’ death in

2008, it would launch an exposition that would go through Spring 2009, and also

feature a rock concert in Madrid as part of the event. The goal of this celebration would

be to remember the war’s victims. In the article, Cepeda celebrates the actions of the

Socialist Party in making this a reality: “Es muy importante rememorar la historia.

Después de 40 años de dictadura y bastante de democracia ha tenido que venir un

Gobierno socialista para poner en marcha la Ley de Memoria y recuperar la dignidad de

la otra parte” (“Una exposición”). It is unknown if this event in Madrid was ever

launched. Around the time of the 70th anniversary of the Roses’ execution, the Thirteen

Roses Foundation’s website was taken off the Internet. A few months later, the page

reappeared with a new look. The “trecerosas.es” web address directs viewers to José

Cepeda’s political blog, which contains little mention about the Roses or the

Foundation. However, the Thirteen Roses Foundation maintained an active interest in

the women’s legacy, including in the commemoration ceremony that takes place in

Madrid every year on August 5.

The Roses’ commemoration ceremony officially began in 1988 with a small

group of female war survivors, although other war survivors claimed to have started

visiting the Roses’ tomb in the late 1970s and early 1980s. In 1988, the Roses’

comrades put up a plaque that describes the women’s sacrifices for democracy. Since

then, it has grown to include people of all ages and from different countries. For the 70th

commemoration ceremony in 2009, the Thirteen Roses Foundation—still headed by

Cepeda—unexpectedly replaced the 1988 commemoration plaque with a new one that

advertised the organization:

 11

El pueblo de Madrid y la Fundación Trece Rosas
En memoria al sacrificio de las jovenes llamadas
LAS TRECE ROSAS
En el 70 aniversario de su fusilamiento
En la mañana del 5 de agosto de 19391

By advertising the Thirteen Roses Foundation’s name on the new plaque, it

simultaneously commemorates the women and projects the socialist’s current political

objectives with regard to remembering the Spanish Civil War.

This change provoked a media frenzy about the motives for the switch. A few

days later, El País published in its print edition a short update on the second page: “La

Fundación Trece Rosas informó ayer de que la placa colocada en 1988 en la tapia del

cementerio de La Almudena para recordar a las 13 jóvenes fusiladas se retiró antes del

homenaje del pasado miércoles para limpiarla y será colocada de Nuevo en pocos días.

La retirada de esta placa causó malestar entre familiares de fusilados” (“La placa

retirada…). Unlike the reporting of the 70th commemoration, which made the headlines

of almost every major newspaper on August 5th, this short announcement was published

in a less prominent spot on the second page of El País. This reason for removing the

plaque was never mentioned during the ceremony on August 5th.

The 70th commemoration ceremony of the Roses’ death was different in 2009

than past years because there were two commemoration ceremonies: one directed by

members of the PSOE and the other carried out by members of the PCE. The

commemorations that took place prior to 2009 unified members from both parties, and

1 The words on the original commemoration plaque, installed by women war survivros, state:
Las jovenes llamadas
“Las Trece Rosas”
Dieron aquí su vida por la libertad
Y la democracia el día 5 de agosto de 1939
El pueblo de Madrid recuerda su sacrificio
5 de agosto de 1988

 12

were rather informal. In previous years, Javier Ruiz, a representative of the Federal

Secretary of Historical Memory of the PCE, gave a speech about the women’s

participation in the Juventudes Socialistas Unificiadas and read the names of each one

of the Roses. During earlier commemoration ceremonies, participants were invited to

sing the official hymn of the Juventudes Socialistas Unificadas.

In 2009, the PSOE conducted a separate ceremony at 9 AM and it was directed

by members of the PSOE and the Thirteen Roses Foundation. Unlike other years, when

the ceremony had been open to the public and rather informal, the PSOE’s ceremony

did not allow people to come near the Roses’ new plaque. The commemoration site was

closed off to the general public. The reason for this may have been due to the fact that

they had received permission from Madrid’s mayor, Agustín Rodríguez Sahagún, for

the placement of the new plaque. Three influential politicians spoke at the PSOE’s

ceremony: José Cepeda, the president of the Thirteen Roses Foundation, Leire Pajín, the

Secretary of the PSOE Organization, and Tomas Gómez, the General Secretary of the

PSOE of Madrid. All of them spoke, using much of the rhetoric associated with the

socialists’ agenda for Historical Memory, as one newspaper article indicates:

El homenaje estuvo dirigido por el Presidente de la Fundación Trece Rosas, José
Cepeda, que señaló que el acto suponía el final de un largo período de ‘sombras
y silencio’ sobre miles de personas que “dieron su vida por la democracia y la
libertad. Leire Pajín, añadió que ‘merece la pena’ recuperar la memoria y
‘recomponer el mosaico de los corazones orientados hacia la libertad, la justicia
y la dignidad.’ Pajín arremetió contra los que se oponen a la Ley de Memoria
Histórica: ‘A quién hace daño y a quién le molesta nuestra memoria de
lágrimas?’ Es ‘más cómodo el silencio para aquellos que utilizan la palabra
como arma arrojadiza,’ argumentó. Por su parte, Tomas Gómez, secretario
general del PSOE madrileño, renmarcó (sic) la importancia del acto como
‘reinvidicación del papel de la mujer en la historia. (E. López)

 13

During the ceremony, one of the poets who wrote about the Roses, Ángeles García-

Madrid, also spoke. Many newspaper reports quoted how she recalled the night of the

Roses’ saca, adding a detail that was not written in her testimonial novel about her

experiences as a political prisoner, Requiem por la libertad. During the PSOE

ceremony, García-Madrid recalled how the women remained unaware of their fate, even

though the other prisoners were aware of it: “Todos sabían que iban a morir menos

ellas” (E. López). This statement, declared during the PSOE’s ceremony, can be

perceived as a tool to generate sympathy for the PSOE’s current agenda. The newspaper

articles that described the Roses’ commemoration also mentioned how they were

remembered along with the forty-three other men that died on that same day. Some of

the media reports named these men “los 43 Claveles,” a name that has not been used to

describe them in other accounts.

The second ceremony in 2009, carried about by the PCE an hour later, had a

different approach to remembering the Roses. Many people paid homage not only to the

Roses but also to the Second Republic. Like other years, they sang the theme song of

the Juventudes Socialistas Unificadas, “Joven Guardia,” and read the names of the

Thirteen Roses. Javier Ruiz, a PCE activist, read a declaration that stated how the

Communist Party will continue to work to annul the sentences from illegal tribunals

during Franco’s regime and to get the current judicial system to investigate the crimes

that were committed during this time period (“Homenaje”). Both ceremonies

incorporated Julia Conesa’s famous phrase, “Que mi nombre no se borre en la historia.”

Pajín uses Conesa’s words to emphasize the socialist’s political agenda in favor

of remembering the civil war and the war’s vanquished: “Es un derecho de todos y de

 14

todas recuperar y recordar nuestra historia. The article interprets how Pajín “ha

mostrado su orgullo por haber aprobado la Ley de Memoria Histórica al declarar su

orgullo por ‘poder recuperar esa memoria y, por tanto, poder recuperar la dignidad de

hombres y mujeres. Ha sido una Ley que ha hecho florecer toda esta historia, que

seguiremos rememorando porque un pueblo no puede mirar hacia delante sin mirar

hacia el pasado.”

The PCE’s made a public statement about the installment of the new plaque:

“Sin embargo, entre los miembros del PCE reinaba el descontento debido a que la

nueva placa en recuerdo de ‘Las Trece Rosas’ ha sustituido a otra ‘que fue colocada

después de mucha lucha y mucho esfuerzo. Era de mármol muy bonita, es una pena,’

lamentó uno de los ‘históricos’ militantes del PCE de 87 años” (“Trece Rosas”). The

removal of the commemoration plaque raised a serious question. Who are the owners of

the original plaque? This shows how both the socialist and communist parties share an

interest in the women’s story but have different interpretations for how, and why, the

Roses should be remembered in the twenty-first century.

The day after the 2009 commemoration ceremony, media reports criticized the

PSOE’s involvement. “El PSOE manipula la memoria de las Trece Rosas en el 70

aniversario de su fusilamiento” (“El PSOE manipula”) points out how the PSOE took

over the PCE’s interest in the women, and are now attempting to isolate the Roses’

memory from the women’s original communist affiliation. A controversial commentary

by Pío Moa, a Spanish writer and journalist who has published on the Civil War and has

been labeled by some as a “Franco apologist,” critisizes how the leftist political parties,

including the PCE and the PSOE exploited the Roses’ memory and used it as

 15

propaganda. Some of the statements that appear in Moa’s “Trece rosas y muchas jetas”

appear to be extremely negative and biased, including how he describes the JSU as the

most racial and Stalinist sector of the PCE. Nonetheless, he does point to a gradual

change in the use of the Roses’ memory yet he also uses the Roses as part of his own

political agenda and criticizes the Left.

Típicamente, la izquierda ha cultivado una tremenda sentimentalidad
personalista en torno al caso, lo que puede admitirse. Pero con la inadmissible
trampa habitual, ha presentado a las víctimas no como estalinistas—es decir,
insertas en la ideología y el aparato político que mayores genocidios ha
cometido en el siglo XX--, sino como campeonas de la libertad y de la
democracia, etc….La trampa ha sido doble por parte de los (y especialmente
las) sinvergüenzas del PSOE que, con su mentalidad, al parecer indesarraigable
y tan reiteradamente demostrada…han querido apropiarse una bandera que no es
suya. (Moa)

In 2009, right after the Roses’ commemoration ceremony on August 5, Cepeda

participated in a radio interview and discussion with one of the war survivors who knew

the Roses, Ángeles García-Madrid. The program was featured on Spain’s CadenaSer,

and the topic of discussion was related to the need to remember the Roses. García-

Madrid’s interpretation and comments about the Roses’ commemoration reminded the

audience of the Roses’ affiliation with the Juventudes Socialistas Unificadas, while

Cepeda’s public statements had a different approach. As president of the Thirteen Roses

Foundation, he made claims about the Roses memory that are aligned with current

political debates. Cepeda reiterates some of the PSOE’s political views related to the

need for the recuperation of historical memory in the twenty-first century so that

atrocities, such as what happened to the Roses, are not repeated in the future.

The Thirteen Roses’ memory has not only been a topic for recent newspaper

articles and radio shows, but it also has a strong presence on the web. The Asociación

 16

‘Trece Rosas Asturianas’ was created in 2009, and has an active presence on Facebook

and MySpace. While there appears to be no connection between the Thirteen Roses and

Asturias, the organization is using the women’s memory to advertise their political and

ideological goals. On the MySpace site, the association explains its mission: “La

asociación “Trece rosas Asturias” se presenta como un colectivo que pretende ayudar

con sus propuestas, denuncias y actos informativos y culturales a la lucha por la

igualdad entre hombre y mujer, el cumplimiento de la ley por la memoria histórica y el

fomento de la cultura tanto en su diffusion como en su conservación.” This organization

also organized a commemoration for the women in Oviedo in 2009.

Through these examples, it is possible to see how the Roses’ memory has a

popular appeal and serves as an opportunity for social groups to impose certain ideals in

an effort to subjectively define a vision for the democratic nation in the present and for

the future.

The Thirteen Roses: An Example of a Collective Memory

The circulation of information about the Roses’ execution within distinct social

groups shows how it was a significant event: a “collective memory” that is worthy of

being told and remembered. A “collective memory” is a story, value, or belief that is

shared, and upheld, by a group of individuals. In the case of the Spanish Civil War, the

people with an interest in the Thirteen Roses’ story form various collective groups that

have a connection to or an interest in the perspective of the war’s vanquished. The idea

of “collective memory” will be used throughout my dissertation as a theoretical

framework to understand the Roses’ story. The Roses’ memory, as an example of a

collective memory, shows how Spanish citizens are preserving, reevaluating,

 17

processing, and transforming the meaning attached to the war’s atrocities. Collective

memory includes both the remembrance of the event but also preserves some of the

values or lessons that it provides.

The term “collective memory” was first defined by Maurice Halbwachs (1877-

1945), a French philosopher and sociologist. Halbwachs considered the notion of

memory to be a social rather than individual construction; memories are shaped by the

social group with which a person identifies. Halbwachs received his schooling in Paris

and studied under the philosopher, Henri Bergson. Bergson’s ‘individualistic

philosophy,’ one that argued that memory could belong to none other than the

individual, had an impact on Halbwachs. Halbwachs rejected this philosophy.

In 1905, Halbwachs befriended Emile Durkheim and thereafter, he developed an

interest in sociology and eventually became a professor in the discipline. In one of his

most well-known works, On Collective Memory, Halbwachs uses Durkheim’s writings

on collective psychology to support the idea of collective memory and Durkheim’s

theory of collective representation--which had been popular prior to the outbreak of

World War II. For Durkheim, this theory was at the heart of class-consciousness and the

way in which people classified themselves (Halbwachs 18-19).

Halbwachs did believe in the individual’s capacity to remember, but he also

thought that individual memory is largely influenced by the social structure in which a

person lived:

While the collective memory endures and draws strength from its base in a
coherent body of people, it is individuals as group members who remember.
Social classes, families, associations, corporations, armies, and trade unions all
have distinctive memories that their members have constructed, often over long
periods of time. It is, of course, individuals who remember, not groups or

 18

institutions, but these individuals, being located in a specific group context,
draw on that context to remember or recreate the past. (Halbwachs 22)

Every collective memory requires the support of a group.

 The notion of “collective memory” and the idea that individuals remember in a

social group has been contested by other scholars. Noa Gedi and Yigal Elam’s article

titled “Collective Memory—What Is It?” discusses how collective memory is a purely

metaphorical entity: “[T]o speak of a group as some integral entity with a will and

capacity of its own is to commit the fallacy of concrete generalization, namely treating

it as though it were some concrete entity. The employment of collective memory can be

justified “only on a metaphorical level” (Gedi and Elam 1).

Like Gedi and Elam, Jonathan Frankel upholds the individual’s ability to think

and remember independently from a collective group, but group values do explain how

individuals perceive themselves and the world. Frankel’s analysis of cultural myths and

legends points to how they are tied to group values: “Legends and national myths--

which so enchant the group psyche, the collective subconscious—have become a source

of inspiration to the faith and devotion which these imported ideologies (modern

nationalism, socialism) could foster only partially and through constant adaptation”

(Gedi and Elam 31). Frankel’s analysis shows how group values mold the beliefs of

individuals who are living within a social framework but he, like Gedi and Elam, does

no completely ascribe to Halbwach’s theory of “collective memory.”

Pierre Nora, another theorist who will be discussed at greater length later in this

chapter, views memory as a collective act with ties to the present. For Nora, collective

memory is tied to group rituals and tradition, with memory as “the remnant of

 19

experience still lived in the warmth of tradition, in the silence of custom, in the

repetition of the ancestral,” with “collectively remembered values,” with “skills passed

down by unspoken traditions” (Nora 34). Nora interprets the enactment and reenactment

of the same stories and actions to be examples of collective memory and how memory

is transmitted. Amos Funkenstein refutes this claim, stating that memory is both a

mental and personal act and it can only be “collective” in a metaphorical sense:

“…[C]onsciousness and memory can only be realized by an individual who acts, is

aware, and remembers. Just as a nation cannot eat or dance, neither can it speak or

remember” (Gedi and Elam 34). Through these three examples, it is possible to see the

challenges in assigning a concrete explanation of what memory is and how it works.

Despite some of the controversy over “collective memory,” what Halbwachs’s

theory does reveal is that memories are powerful and influential tools when the values

and beliefs they embody are adopted by a social group. Shared memories maintain

solidarity, group values, and preserve traditions. They also have the power to promote

and inspire social change. Examples such as the Thirteen Roses’ memory prove the

social power of Halbwach’s notion of “collective memory.” As shown through the

transmission of the Roses’ memory, social groups synthesize individual memories and

shared group values and also use creative imagination to not only share information

about what happened to the women but also to communicate specific messages about

them which vary among collective groups. Halbwachs’s “collective memory” points to

the power of the manipulation of discourse. The social framework, where collective

memories are formed, is also the realm in which these memories are presented, debated,

and negotiated.

 20

The Formation of a Collective Memory

Halbwachs proposes that people have access to historical memories through

reading, listening, or social gatherings. The oral exchange of collective memories in a

group setting is one way that memories are passed on and transformed. Alessandro

Portelli’s The Death of Luigi Trastulli and Other Stories (1991) is a useful example that

shows how the narration of an anecdote, similar to that of the Thirteen Roses, can

interpret a historical event but also symbolizes the values of a collective group. In the

beginning of the book, Portelli tells how Italian steelworkers of Terni participated in a

rally and protest which left one person, Luigi Trastulli, dead. Written accounts in the

newspapers reported that the strike was to protest the police “massacre” (Portelli 4).

From the police’s perspective, workers like Trastulli participated in the street violence.

Oral testimonies of the steelworkers tell a different story: there was no march but rather

they filled the street because it was the end of the work day. Thus, the workers interpret

Trastulli’s death as a tragic, and perhaps unjust, result of police violence against

workers in the street. Trastulli was an innocent victim who was caught in the wrong

place at the wrong time. His death was portrayed as a sacrifice in the fight for workers’

rights. The police’s account contrasts with that of the workers.

Portelli was able to analyze and compare various individual accounts provided

by the workers who were there or from those people who heard about Trastulli and

sympathized with the story. He discovered that some workers’ oral accounts shift into

using the present tense when recalling the event—fusing the past with the present—

while others mistake the death of Trastulli with other strikes that took place at different

times. The ways Trastulli’s death is remembered reveal more about the group values

 21

than about the actual facts of the death. For Portelli, the re-telling of Trastulli’s story

over time “enhances its imaginative and symbolic quality” (Portelli 11). For the

workers, perhaps, the details of the death are small in comparison to the “bigger

picture” of the collective ideals. The conscious, or unconscious, manipulation of this

event, along with the passing on of the story, reveal how historical figures such as Luigi

Trastulli become symbols, or repositories, of certain ideals held by a collective group of

people. It is also an example of how memories are shaped and changed over time.

Similar to what happened with the story about Luigi Trastulli, the oral exchange

of the Roses’ story in the twentieth and twenty-first centuries has transformed the literal

account of the facts into a more figurative description of them. Some first-person

testimonies have factual inaccuracies. However, one could claim that the symbolism of

the story, rather than the facts, is more important. What the story tells about the social

groups and how the past influences the present is equally as valuable.

Like the death of Luigi Trastulli, the Roses’ execution provides an opportunity

for social groups to interpret the event. The Roses’ execution is a case study that shows

how a collective memory of a traumatic event is forged by synthesizing personal

memories and collective experiences and values. Certain individuals assign themselves

as the spokespeople of a social group. Over time, the factual details of a story (like that

of the Roses) are revised and change—often to fit the need of the moment in which the

story is being remembered and retold. Collective memory is not only shaped by

individuals but also external social influences, as Gedi and Elam explain about

Halbwachs’s theory:

 22

Halbwachs would more likely put it, that it is only within society that
individuals are able to exercise their rationality. Through these means, society
“intervenes” in the individual’s memory and molds it according to its rational
“needs.” Society is thus capable of reconstructing its past at any given moment.
The past becomes, through this process, a reflection of society’s needs rather
than a reflection of the real events which once took place. (Gedi and Elam 39-
40)

For this reason, it is important to consider the social norms that might influence how

their memory is told: the social and political contexts (the institutions, laws, norms,

customs) as well as the social participants who have a stake in the Roses’ memory.

Who are the participants in the retelling of the Roses’ story?

Halbwachs relies on sociological analysis to show that humans have a tendency

to assimilate to groups and this framework of collectiveness binds together our

memories. The family, and other social groups, are ruled by certain customs that shape

individual thoughts: “No matter how we enter a family—by birth, marriage, or some

other way—we find ourselves to be part of a group where our position is determined not

by personal feelings but by rules and customs independent of us that existed before us”

(Halbwachs 55). Individual memory is connected to a group, “to the extent that it is

connected with the thoughts that come to us from the social milieu” (Halbwachs 53).

Often times, the “greatest” memories we have are best remembered when someone we

know (parents, for example) tells them to us (Halbwachs 38).

Since the process of forging and maintaining the Roses’ collective memory

involves multiple generations, the terms “postmemory” or “second generation memory”

will also be part of my analysis to describe the cultural works that were produced about

the Roses by people who did not live through the war. Postmemory is a term that was

first coined by Marianne Hirsch and has been used in her book Family Frames (1997)

 23

and Hirsch’s other publications, including her article in Barbie Zelizer’s Visual Culture

and the Holocaust, “Surviving Images: Holocaust Photographs and the Work of

Postmemory” (2001). Hirsch also edited Teaching the Representation of the Holocaust

(2004), in which she made references to postmemory as well. In her research on the

Holocaust, Hirsch mainly uses the term to describe traumatic memories.

Postmemory is the process by which people from second and third generations

imagine the traumatic experiences of their parents and grandparents—events that they

did not personally witness. In “The Future of the Past: Countermemory and

Postmemory in Contemporary American Post-Holocausts Narratives,” Efraim Sicher

writes about the way that postmemory functions for children of Holocaust survivors.

Many of these children have used the memory of their parents to “promote

remembrance and combat revisionist denial of the [Holocaust]” (Sicher 57).

Postmemory works to bring recognition to parents’ memory and, by doing so, often

brings forth untold personal accounts about the past with more critical distance and less

trauma. In Spain, younger generations, along with war survivors, form a collective

group that is committed to preserving the memories of the victims of the Spanish Civil

War, including that of the Thirteen Roses. Scholars such as Sicher describe the

transmission of collective ideals from an older generation to a younger one as a process

of inheritance, and the memory that is passed on is described as “inherited memory.”

The concept of inherited memory helps to explain the process by which younger

generations adopt the beliefs of their parents or relatives. Postmemory reveals how the

experiences of older generations are interpreted and communicated by younger

individuals.

 24

Like the term “collective memory,” “inherited memory” has also been contested

by scholars. Ernst Van Alpen concludes that “inherited memory” is not defined by a

continuity in memory between generations but rather by a dis-continuity. He draws

upon the writings of Nadine Fresco, who writes “Remembering the Unknown” (1984),

and Helen Epstein, author of “The Children of the Holocaust: Conversations with Sons

and Daughters of Survivors” (1979), to refute the idea that children can become the

heirs of a memory: “The only memory there is that one remembers nothing. This

paradox undermines the notion of memory—which is at stake, but only in its absence”

(Van Alphen 478). This points to how the transmission of a traumatic memory is

different from other kinds of memory. Epstein, the daughter of Holocaust survivors,

reveals how she learned more from what her parents did not tell her:

Like most survivors, neither [parent] imagined how, over the years, I had stored
their remarks, their glances, their silences inside me, how I had deposited them
in my iron box like pennies in a piggy bank. They were unconscious of how
much a child gleans from the absence of explanation as much as from words, of
how much I learned from the old photographs hanging on our apartment walls or
secreted away in the old yellow envelope below my father’s desk. (Ibid.: 297).
(Van Alpen 477)

According to Epstein, the failure of transmitting a memory between generations is what

provokes the intense desire to learn more about the past. While memories cannot be

“inherited” in the same way that a person can pass on a concrete object to another

person, people of a second and third generation take ownership of the personal

experiences of their elders who did live through a traumatic historical experience.

By drawing upon the concepts of “collective memory” and “inherited memory,”

as metaphors to understand the process by which events, beliefs, and values are forged

and transmitted, it is possible to see how individual accounts intersect and reaffirm

 25

shared beliefs. Despite the various ways that individuals came to know about the Roses’

story, the accounts that mention the thirteen women share the same desire for the

recognition of women’s sacrifice in the war effort, along with a desire to denounce the

repression of their gender.

Why Memory?: The Explosion of Memory Studies in the Twentieth-Century

Halbwachs’s “collective memory” and Hirsh’s “postmemory” have become

convenient concepts in the twentieth-century for explaining the value of combining

memory studies with history. In his article “On the Emergence of Memory in Historical

Discourse,” Kerwin Lee Klein describes the emergence of what he calls the “memory

industry” of the 20th century. Klein explains how memory has become a popular topic

of scholarly inquiry: “Indeed one of the salient features of our new memory talk is the

tendency to make fairly sweeping philosophical claims for memory, or even to imagine

memory discourse as part of what is vaguely hailed as the rise of theory in departments

of literature, history, and anthropology” (Klein 128). Klein proposes that “‘memory’ is

the new critical conjunction of history and theory…memory has become the leading

term in our new cultural history” (Klein 128). What makes memory an appealing

approach in talking about the past? Memory studies have the ability to provoke a feeling

of immediacy in a way that history cannot (Klein 129). It also helps to bring the past

closer to the present through the subjectivity of a narrative. The subjectivity of memory

has a definite appeal: “If history is objective in the coldest, hardest sense of the word,

memory is subjective in the warmest, most inviting senses of the word. In contrast with

history, memory fairly vibrates with the fullness of Being” (Klein 130). Memory makes

the past seem more accessible and more personal (Klein 130). While history narrates an

 26

event as a preserved experience in the past, memory describes it as a lived experience.

Individuals are able to perceive themselves more as historical participants. Through

personal or collective memory, they can see a connection between the past and the

present. Susan Crane offers one opinion about this process: “There is no break between

awareness of the past and its presence in the present, and nothing can be lost in this

continuum” (Crane 1377).

The popularity of memory studies, Klein argues, began with two scholarly

publications that drew attention to the union of memory and history: Yosef

Yerushalmi’s Zakhor: Jewish History and Jewish Memory (1982) and Pierre Nora’s

Lieux de mémoire (1984) (Klein 127). Nora uses the terms milieux de mémoire to

describe “real environments of memory”—the spaces, gestures, images, objects, rituals,

actions, or words that primitive cultures have used as forms of memory transmission

(Nora 8). He blames the acceleration of history--the tendency to archive memories and

experiences from the past rather than keeping them connected to the present--for the

loss of authentic memory: “We speak so much of memory because there is so little of

it” (Nora 7). For Nora, “memory is a perpetually actual phenomenon, a bond tying us to

the eternal present” (Nora 8). Nora explains how there are lieux de mémoire—sites of

memory that have been created as a replacement for authentic memory practices. These

memory sites can take on a variety of forms: archives, anniversaries, celebrations,

monuments or other physical places of commemoration, art and literature. Throughout

this study about the Thirteen Roses, it is possible to see how the various artistic

representations of the women’s lives and death serve as examples of lieux de mémoire:

efforts to preserve, through reenactment and creative interpretation, an event that had a

 27

significant impact in the nation’s history. The various representations also are shaping

and changing Spanish cultural production of the twentieth and twenty-first centuries.

The collective memory of the Roses’ execution in the twentieth and twenty-first

centuries reveals information about Spain’s history, culture, and politics: 1) The Roses’

story is altering Spain’s historical memory by unveiling an aspect of the past that has

received little public attention. In recent years, there has been an increased public focus

on the civil war victims; 2) This increased focus on the war’s victims has created an

opportunity for artistic elaboration which is transforming cultural production in Spain;

3) At the same time that more cultural representations are produced about the war,

Spain’s government is initiating a political discussion about the past. The visibility of

the Thirteen Roses’ story adds to this political debate because it is an example of the

horror and injustice of Franco’s dictatorship. The emerging approaches for investigating

and understanding the past through the implementation of memory studies point to a

public demand—and perhaps a need—for such research. Collective groups in Spain are

not only discussing the Thirteen Roses but they are using the story to show how events

such as the women’s execution are a part of the nation’s collective identity in the

present. Stories like that of the Thirteen Roses have made a mark on the country and its

democracy. The re-telling of these personal stories help Spaniards comprehend their

nation’s history as well as the shortfalls of their current democracy. By understanding

past tragedies, citizens assess the type of democracy that they desire in the future. The

next section will provide a brief historical overview of Spain’s transition to democracy

in order to explain the social context in which the Roses’ memory is currently being

remembered and negotiated.

 28

Understanding the Roses’ Function in the Twenty-First Century: Spain’s Transition to
Democracy and the ‘Re-Discovery’ of the Victims of Franco’s Regime

The implementation of democracy in Spain was a gradual process, and it

happened in three stages. The first stage was marked by the end of the Franco

dictatorship. The second period involved the reconstruction of democracy, and the last

phase consolidated the new political system (Aguilar Fernández 20). The public

discussion of the Spanish Civil War and Franco’s dictatorship, including the memory of

the Thirteen Roses, was influenced by these three distinct stages. In the first two stages

of the transition, the government, as well as most citizens, avoided publically

mentioning past atrocities. Once Spain’s democracy became more stable in the 1990s

and into the twenty-first century, the government was more willing to discuss previous

atrocities. Hence, the topic of “recuperation of Spain’s historical memory”—including

the Roses’ memory—became a popular topic for public discussion.

The first democratic elections took place in June 1977 and shortly thereafter, the

Constitution of 1978 was written. This first stage of Spain’s transition to democracy

required the collaboration between King Juan Carlos and the Minister Secretary-

General Adolfo Suárez. During the first years of the transition, King Juan Carlos played

a central role in creating national unity. For Aguilar Fernández and Humlebaek, “the

image of the king is associated with ‘national reconciliation’” (Aguilar Fernández and

Humlebaek 146). Juan Carlos served as a symbol of hope for the future of Spanish

government. This came at a time when many politicians and citizens alike wanted to put

the past behind them.

 29

The political and social changes of Spain’s transition were done in a rather quiet

fashion. The purpose behind this was to cast as little public attention as possible on the

oppression of the previous regime. Following Franco’s death, some effort was made

toward reconciliation for war victims, as shown by the Amnesty Law of 1977. The

Amnesty Law restored some civil rights that had been considered crimes during

Franco’s regime. The law pardoned those people who were accused of crimes of

rebellion or sedition, those who objected to serving military duty for ethical or religious

reasons, and free speech acts during Franco’s dictatorship. 2 The Amnesty Law also

forgave the government authorities for persecuting citizens for the aforementioned

activities in the years prior to when the Amnesty Law was put into effect: “Todos los

actos de intencionalidad política, cualquiera que fuese su resultado, tipificados como

delitos y faltas realizados con anterioridad al día quince de diciembre de mil

novecientos setenta y seis.” (Ley de Amnistía). In terms of forgiveness, the Amnesty

Law was a success. However, it offered no compensation to victims who suffered abuse

or execution during Franco’s dictatorship nor did it hold government officials

accountable for these violent acts.

For the Minister Secretary-General Adolfo Suárez, it was necessary to break

away from the past and eradicate any drama from Spanish politics (Aguilar Fernández

232). Spain’s democratic government tacitly encouraged the development of a pact—

2 “En todo caso están comprendidos en la amnistía: a) Los delitos de rebellion y sedición, así como los
delitos y faltas cometidos con occasion o motives de ellos, tipificados en el Código de Justicia Militar; b)
La objeción de consciencia a la prestación del servicio militar, por motivos éticos o religiosos; c) Los
delitos de denegación de auxiliio a la Justicia por la negativa a revelar hechos de naturaleza política,
conocidos en el ejercicio profesional; d) Los actos de expresión de opinión, realizados a través de prensa,
imprenta o cualquier otro medio de comunicación; e) Los delitos y faltas que pudieran haber cometido las
autoridades, funcionarios y agentes del orden público, con motivo u ocasión de la investigación y
persecución de los actos incluidos en esta Ley; f) Los delitos cometidos por los funcionarios y agentes del
orden público contra el ejercicio de los derechos de las personas” (Ley de Amnistía).

 30

the pacto del olvido—which discouraged citizens from simultaneously examining the

past, the civil war and dictatorship years, and instead encouraged them to focus their

attention on current and future goals for the new Spanish democracy. The Spanish

government desperately wanted to establish a political “middle ground” that was void of

any extremist tendencies. This would also help provide a sense of peace, stability, and

security (Aguilar Fernández 236). Adolfo Suárez, who served as Spain’s President after

1976, was a strong advocate of moderation and tolerance—two defining concepts of the

Spanish transition.

Between 1982 and 1996, the Spanish government was led by the Socialist Party

(the PSOE). During this time, there was a large effort to “modernize” Spain and

strengthen its connection with Europe. The atrocities of the past did not fit in with the

socialist campaign, which focused on the future rather than the past (Ferrán 25). The

desire for social order took precedence over the need to discuss and come to terms with

the atrocities that took place during the civil war and Franco’s regime.

There was fear among politicians, in particular, that a transition to democracy

that went against Franco’s old regime would cause a reactivation of dramatic memories

from the civil war. In one article, the newspaper El País declared that “every Spaniard

must, thus, heal the inner wounds of the past and help to build a new and democratic

Spain based on freedom and justice, the only way of guaranteeing real social order”

(Aguilar Fernández 194). Healing past traumas became the responsibility of the

individual, and was a process in which the Spanish government did not want to

participate.

 31

The most publically-accepted interpretation of the Spanish Civil War presented

only the victors’ perspective. These views were communicated by the mainstream

media, were also taught in schools, and documented in history books (Aguilar

Fernández 10). Efforts to fulfill a duty of remembrance to the oppressed of the past did

not gain much public attention for over a decade after the transition to democracy.

Some survivors published autobiographies and biographies. Other groups organized

small commemorations such as the Roses’ commemoration, which was started by a few

of their women comrades in 1981. Many survivors who lived through the events

remained silent. Nonetheless, these marginalized and tragic aspects of the past deserve

recognition because they have an important purpose; they are part of the nation’s

history and also play a role in shaping Spain’s current political and social contexts.

The election of the conservative Partido Popular in 1996 did not help matters

because it brought about the emergence of many of the political elites that ruled under

Franco. These political leaders did not have an interest in reexamining Franco’s

dictatorship and there was little media coverage about it. Joan Ramón Resina describes

how public knowledge of the unspoken parts of the past only emerged in “visible yet

immaterial traces” (Resina 2). This silence during the transition meant that there were

holes in public historical knowledge.

 While the government continued to refrain from a public discussion about the

victims of the Spanish Civil War, citizens in the 1990s questioned this approach.

Spaniards became increasingly aware that the avoidance of these topics may not be a

healthy way for the nation’s democracy to move into the future. Other countries that

had suffered under military dictatorships, such as Argentina and Chile, had undergone a

 32

process of retrospective reevaluation (Bermeo 281). In 1983, the President of Argentina,

Raúl Alfonsín, created a truth commission called the Comisión Nacional sobre la

Desaparición de Personas (CONADEP). The commission’s goal was to clarify the

events—the kidnappings and torture—that took place during the military dictatorship

that was established in Argentina between 1976 and 1983. CONADEP presented these

findings to the President in 1984, in a book Nunca Más. This written report cited the

human rights abuses that took place under the country’s previous dictatorship. Nunca

Más concludes with a set of recommendations to pursue legal action against those

responsible.

Unlike Argentina after the transition to democracy, Spain did not initiate an

official search into the human rights violations of the past. Instead, civilians compiled

this information as part of a collective effort that took place more than sixty years after

some of the events took place. New historical studies and historical fiction began to be

published about the Spanish Civil War and the dictatorship years, thus altering how the

past was perceived.3

Emilio Silva Faba, a Spanish journalist, was one of the first civilians to research

the topic of mass graves from the years of the war and dictatorship. His initial quest was

to locate his grandfather’s mass grave. Silva Faba’s grandfather had been secretly

executed and buried on October 16, 1936 (Ferrán 19). Through this work, Silva Faba

became increasingly aware of the large numbers of people that had been killed and

buried, and their bodies remained uncovered—an estimated 30,000 people (Ferrán 19).

3 It is not my intention to compare Spain’s post-dictatorship situation with that of Argentina. I mention
Argentina as an example of a country that went through an investigative process of the past crimes,
follwed by a judicial process.

 33

This realization provoked him to establish the Association for the Recovery of

Historical Memory (ARMH), which organized the exhumation of some of these graves

(Ferrán 20). Since its creation in 2000, the ARMH has had an active role in

transforming the government’s approach to examining the past. In 2002, the ARMH

presented its findings about Spain’s mass graves to the United Nations Work Group of

Forced Disappearances (Ferrán 21). For the first time, the Spanish government was

under international pressure to address its past and this signaled a change in its policy at

the turn of the twenty-first century. Due to public pressure from civil organizations such

as the ARMH, the government took measures to bring recognition to the war’s

vanquished.

The elections of 2004 brought about a socialist victory with the instauration of

Prime Minister José Luis Rodríguez Zapatero on April 15. As the new prime minister,

Zapatero offered promise for change with regard to remembering and talking about

Spain’s past. In September 2004, a few months after Zapatero’s election to office, the

government passed a decree for the creation of a report about how the government can

create a law or “judicial and moral rehabilitation to victims of Francoist repression”

(Ferrán 29). With this decree, Spain’s Law of Historical Memory began to take shape.

In 2006, Congress proposed to name 2006 as “the Year of Historical Memory.”

One newspaper report from April 27, 2006, explained the significance of this new

legislation: “El documento insta al Gobierno a presentar en el plazo de un mes el

anunciado informe sobre la situación de las víctimas de la Guerra Civil y del

franquismo” (“El Congreso declara”). While the government’s efforts demonstrated a

stronger effort to recognize victims, this proclamation still did not advocate judicial

 34

punishment of those individuals who committed crimes in the past—such as the

executioners of the Thirteen Roses. Nonetheless, the recognition of the violent, unjust

acts—and the acknowledgement that these acts require reparations, was one important

step for the entire nation.

The discussion of the Law of Historical Memory and its contents continued into

2007, and a version of this legislation was approved on December 26, 2007. The initial

proposal, titled “Anteproyecto de ley por la que se reconocen y amplian derechos y se

establecen medidas en favor de quienes padecieron persecución o violencia durante la

Guerra civil y la dictadura exposición de motivos,” presents changes to the law to

recognize victims of the past (Ley de Memoria). The articles of the law cover a wide

range of topics, including both the need for public recognition of victims, the validation

of the personal and family memories of victims, and practical compensation. Article 13,

for instance, outlines the government support for uncovering the remains of victims.

The law also designates support and assistance for centers for the documentation

of historical memory, to conserve documents from the war and dictatorship time

periods, and allow public access to them. In some instances, the law allocates funds for

victims. Article 8 states that the government will provide social and medical assistance

to help those who were directly and permanently disabled by the war (Ley de

Memoria). Federal money would also be set aside for those who died trying to preserve

democracy near the end of the dictatorship:

En atención a las circunstancias excepcionales que concurrieron en su muerte, se
reconoce el derecho a una indemnización, por una cuantía de 135.000 €, a los
beneficiarios de quienes fallecieron durante el período comprendido entre el 1
de enero de 1968 y el 6 de octubre de 1977, en defensa y reivindicación de las
libertades y derechos democráticos. (Ley de Memoria)

 35

In the earlier years of the transition, the Spanish government had also provided

compensation to those who suffered previous hardships. The 2007 legislation, however,

represents a renewed attempt to establish a public, transparent process for national

healing.

The recent emergence of this new law makes it difficult to know what concrete

actions will be taken in the years to come with regard to compensation; and the Spanish

government still has gaps in its approach to the past. For instance, the bill seeks

monetary compensation but omits any discussion of bringing to justice—or even

naming—those people responsible for past crimes. In this sense, Spain’s Law of

Historical Memory differs greatly from official investigations of violent dictatorships of

Latin America—such as Nunca Más. Nunca Más recommended prosecution of those

who carried out crimes. Some of these prosecutions were carried out in 1985 but one

year later, other people who committed past crimes were granted impunity under the

Punto Final Law.

The Spanish government’s deliberate avoidance of this information corresponds

to the theme of the transition: to establish a peaceful way of living together after the

atrocities of Franco’s dictatorship. The lack of placing retrospective blame on

individuals responsible for horrific acts for the sake of peace in the present is logical;

however, the avoidance of this information makes the recovery of the past just as

“incomplete” as Spain’s initial transition to democracy. Citizens and the government,

alike, make little mention of those individuals who committed crimes in the past—

 36

perhaps because it is considered a taboo subject by the government, or because the

information is not available to the public.

At the end of the twentieth- and beginning of the twenty-first century,

significant political and social transformations have influenced, and inspired, Spain’s

cultural production. Artistic representation serves as a means for citizens to engage in

retrospective analysis of the recent past. The Roses’ memory has been used to represent

the larger themes of women’s activism and also their oppression. The numerous

representations continue to imagine, celebrate, and discuss the life and death of the

women. In the next section, the chapter outline demonstrates how the Roses’ memory

has evolved, beginning as a communist story, then transformed into a democratic

symbol, and lastly altered to create an entertaining and depolitisized anecdote. The

twenty-first century representations about the Roses reveal a larger trend in Spain’s

cultural production, which conveys a continuing interest in the political debate over the

topic of recuperation of historical memory and an artistic desire to represent tragic

aspects of the past.

Chapter Outline

This study draws upon the theoretical insights from memory studies to show

how individuals and groups interpret and express an understanding of Spain’s recent

history, and the tragedy of the Thirteen Roses, using literary and artistic techniques.

These forms of expression are linked to and influenced by specific cultural, political,

and historical movements of the twentieth-and twenty-first centuries. Chapter 1 presents

a historical summary of women’s activism in the war effort in order to understand the

Thirteen Roses’ historical and literary significance within a prewar and postwar context.

 37

Within this analysis, I present the perspective of the war survivors who passed on this

story of their fallen comrades as a way to celebrate their sacrifices and remember the

group’s communist values; the Roses died in an effort to establish class and gender

equality. I assess oral story-telling, poetry, and testimonio writing—three methods that

survivors used to pass on the Roses’ story as a collective memory of hope and

inspiration, but also of pain, suffering, and injustice. Poetry is a genre that uses the

Roses’ memory as a metaphor to reiterate the political ideals of a collective group. The

three poems about the Roses use nature imagery to reinforce the idea of regeneration.

The Roses, for instance, are described as stars that watch over the earth, or as flowers

that bloom every spring. The repetition of this nature imagery in poetry was a way to

maintain political solidarity during the postwar years. It also simultaneously perpetuates

the Roses’ memory.

The testimonies that emerged after Franco’s death provide more of a literal,

rather than artistic, representation of the Roses and life in Ventas prison. While the

Roses’ memory maintained hope and solidarity for women during the dictatorship

years, the function of this memory changed after Spain’s transition to democracy.

Women war survivors used this collective memory for the political purpose of

publically denouncing the atrocities of the dictatorship years, calling on a need to

remember these abuses, remember the sacrifices of women, and make a call for justice.

Chapter 2 discusses the years following Spain’s transition to democracy in 1975,

when the children and grandchildren of war survivors used the Roses’ story to critique

the government’s refusal to confront the past. During Spain’s democracy, a journal

article, Jacobo García Blanco-Cicerón’s article “Asesinato legal” (1985), opened a

 38

floodgate of interest in the Roses, marked a change in narrative style, and drew attention

to the Roses’ commemoration. Since 1985, there have been various attempts at

completing and revising the story and making this historical account more widely

available to the public. Several authors have taken the story of the Thirteen Roses and

incorporated it into their research on larger themes such as women’s life in prison and

the execution of prisoners in Madrid’s Cementerio del Este. These authors from the

1980s and 1990s look at the Roses story, the Second Republic, and the Spanish Civil

War with a critical distance.

With the passing of time, this critical distance has diminished as new journalistic

interpretations of the Roses’ lives take on a more subjective point of view. With this

shift in narrative strategies, the Thirteen Roses’ trope not only highlights the factual

details but also the historical methodology of getting this information; some articles

such as Hernández Holgado’s “Las Trece Rosas. Agosto de 1939: Un diálogo entre el

documento y la fuente oral” (2003), discusses the different ways that the Roses’ story

has been told through oral story-telling and in writing. Carlos Fonseca’s book-length

account, Las trece rosas rojas (2004), also inserts a critique about how even during

Spain’s transition to democracy, it is difficult, if not impossible, to access certain

historical documents stored in archives. Some of the documents from the Thirteen

Roses’ trial had disappeared from the Military Archive.

 In addition to this critique, Fonseca’s account differs from previous journalistic

writing on the Roses because of the narrative’s subjectivity—with a clear bias toward

the war’s vanquished. Fonseca’s account offers a thorough description of the desperate

circumstances during the Spanish Civil War, as well as the motives and ideals that

 39

fueled the women’s military activism. Many democratic values, including the pursuit of

social equality and justice, are similar to those to which a twenty-first century audience

can relate; thus, the Roses embody certain ideals that are appealing to this type of

audience.

In the early years of the transition, Spaniards wanted to create a divide between

the Second Republic and the democracy that was established in the 1970s. In contrast,

some citizens today are more eager to connect the democratic values from the Second

Republic to current democratic ideals. Fonseca’s account about the Roses enables this

connection by portraying the women as innocent victims but also heroic figures who

died defending democratic values.

Chapter 3 discusses two novels: Dulce Chacón’s La voz dormida (2001) and

Jesús Ferrero’s Las trece rosas (2002). Both novels use the Roses as a way to critique

the cruelty of Franco’s dictatorship and the way in which the war has been studied and

perceived after Spain’s transition to democracy. Chacón accomplished this by focusing

on women’s history. In her novel, the Roses’ memory is told in a fragmented fashion, as

part of the novel’s subplot. Chacón’s La voz dormida uses the anecdote of the Thirteen

Roses for several purposes: 1) the Roses’ account allows Chacón to connect her novel

with previous texts written about women’s historical sacrifices during the war and

dictatorship years, many of which I study in Chapter 1, thus inscribing her novel in a

tradition of writing about women’s courageous acts as well as women’s suffering; 2) the

anecdote highlights the mental anguish and trauma emerging from the death of the

Thirteen Roses; 3) Chacón describes the figurative qualities of the Roses’ trope—

especially the poetic symbolism of the rose, which represents nature, beauty, youth,

 40

regeneration and rebirth, to show how some prisoners were inspired by the Roses’ story

and it helped them survive in prison; and finally, 5) the trope also refers to the Christian

symbolism of the rose to show the Thirteen Roses as martyr figures, much like the

protagonists of Chacón’s novel.

While Chacón’s text focuses on women’s wartime participation and uses the

Roses’ memory as a secondary part of the storyline, the Thirteen Roses are the main

focus of Jesus Ferrero’s novel. Las trece rosas interprets, through fiction, the

developments that lead up to the women’s death and also describes in detail the moment

of their execution. Ferrero features all thirteen of the women as the main protagonists.

He employs certain literary techniques to invite the reader to be a critical observer of

the story. The text contains many intertextual references to Shakespeares’ MacBeth and

the Three Fates to give the impression that the Roses’ death was an inevitable and

irreversible tragic event. The omniscient narrator portrays certain violent moments

related to the war and the Roses’ execution by describing them as absurd scenes from a

movie. In one moment, the narrative tells how one of the male characters is gunned

down by police. To emphasize the calamity of this unnecessary violent act, the narrator

expresses a wish that this event could be reversed by going backwards in time, much

like the way in which a person rewinds a movie. At the end of the text, Ferrero includes

a phrase from the poem “To the Reader” (“Au Lecteur”) by Charles Bauledaire, which

reinforces to the reader of Las trece rosas the need for critical reflection of past

events—especially those related to violence.

Chapter 4 presents an analysis of Ángeles López’s novel, Martina, la rosa

número trece (2004). Martina was one of the Thirteen Roses, and López is the sister-in-

 41

law of Martina’s great niece, Paloma Masa Barroso. The novel was a collaborative

project between the two women; Masa Barroso conducted historical research in

archives and conducted interviews to find out more about her great aunt, Martina, and

López wrote the account. Because this novel was written from the perspective of a

family member, it personalizes the story of the Thirteen Roses and communicates how

the Roses’ story is connected to Paloma’s search for her personal identity. Within the

novel, the Thirteen Roses trope is used to describe Paloma’s search for identity. This

can be applied to a larger context: the investigation at the national level into the

atrocities of the Spanish Civil War, which also is symbolic of Spain’s collective history

and identity.

Martina describes how different family members dealt with their grief after the

execution. Often times, the women of the family carried the burden of Martina’s

execution through silence. In the case of the Barroso family, women process memories

and carry the burden of these memories through several generations until finally,

someone of a younger generation is able to bring them to the forefront and find closure.

Paloma accomplishes this, not only for herself but her family as well. Thus, the Roses’

trope also functions in the novel to show how traumatic memories were silently passed

on from one generation to the next. Silence serves as a symbol for the different ways in

which the nation, as a collective, dealt with loss stemming from the war for many years.

In an interview, Ángeles López reinforces this idea by stating that “Todos tienen una

Martina en casa.”

Chapter 5 addresses the 2006 theater production about the Roses, Las trece

rosas. Las trece rosas was written by Júlia Bel and directed by Bel and Eva Hiberna.

 42

The play was performed between September 30 and October 22, 2006 in Barcelona’s Teatre

Tantarantana. It was also performed in several other cities across Spain—including

Madrid—and attracted a diverse audience of war survivors, survivors’ relatives, and young

people who wanted to know more about the Thirteen Roses. Like other literary works

about the Thirteen Roses, the theater production is considered, using Pierre Nora’s term,

a lieu de mémoire—a place of memory. However unlike written accounts, theater serves

as a physical space to remember and depends on bodily movements to act out this

memory.

Audience members not only remember the Roses through observing the play but

also by participating in the experience. During a live performance, a group of

individuals can watch, learn, dialogue, and react together. Drawing upon Karen

Malpede’s writings on performance, I show how Las trece rosas is an example of

theater of witness: a theater performance that presents a tragic and violent event that

provokes empathy among audience members. By creating empathy, the audience

witnesses and connects to the events on stage. This process has a cathartic function,

both on the individual and collective levels. Spectators can acknowledge the traumas of

the past and reflect upon the impact of these previous events on the present and the

future.

Within the production, the playwright selects certain aspects of the Roses’ story,

such as their occupations as seamstresses, and uses sewing as a trope to show the

women’s political activism. The play also generates empathy by describing the

interconnectedness of humanity through sewing imagery. In addition to sewing soldiers’

 43

uniforms, the play presents how the Roses sewed seeds of democracy and equality, thus

connecting Spain’s civil war to the present.

Not all cultural productions use the Roses’ memory as an opportunity for

historical reflection. Chapter 6 illustrates how Emilio Martínez-Lázaro and Pedro

Costa’s film, Las trece rosas (2007) capitalizes on the dramatic potential of the Roses’

story and turns the trope into a marketable commodity. The film directors depoliticize

the women and use mass marketing strategies to present an entertaining story to a large

public. The film glosses over the violence and suffering that women endured in prison.

Instead of focusing on the women’s political activism, the plot is centered on the

romantic love interests of the main protagonists. The film directors use the civil war as a

backdrop for entertainment and avoid establishing any connection between their artistic

production and the political legislation or group discussions that are taking place in the

twentieth-century about the victims of the civil war. Costa and Martínez-Lázaros’ film

isolates the women from their original communist origins. This is symptomatic of one

approach to the past in contemporary Spain, as docudramas have the potential to skew

public perception of the past. Las 13 rosas provides little insight into who the Roses’

were as historical figures. After the conclusion, Appendix A provides a brief

biographical sketch of each of the Thirteen Roses.

Through these chapters, it is possible to see how the Roses’ memory is

transmitted within distinct social frameworks but also how, in these contexts, memories

intersect and negotiate specific political, historical, social, and cultural objectives.

As each writer or artist interprets the Roses’ story, they apply certain cultural and

literary tropes to subjectively communicate why they think this story is important and

 44

should be shared with others. Some artists remembered the Roses as a way to maintain

communist ideals. At the end of the twentieth century, the Rose memory is used to

critique past (and present) injustices, celebrate democratic ideals, or teach audiences

about the tragedy stemming from the Spanish Civil War. More recently, the Roses’

memory has also been marketed to a larger public as a romantic and entertaining story.

Socialist politicians have also used the Roses’ memory as a way to further their party’s

political agenda. In 2010, the interpretation and representation of the Thirteen Roses has

become a truly contested site of memory—a memory that is continually being recreated,

through the implemention of new artistic tropes, and debated to generate new divergent

perspectives about the past and present.

 45

Chapter 1: Who were the Thirteen Roses?

The account about the Thirteen Roses’ death functioned in the postwar and

dictatorship years as a way to creatively express and remember the heroic acts of the

war’s vanquished—particularly women. This first chapter traces the process of this

story-telling to show how and why this particular narrative was forged by drawing upon

two different sources: the poetry written during the dictatorship years and the

testimonies published by war survivors shortly after Spain’s transition to democracy.

While these two styles of writing were published in different time periods, they each

share a common thread: both show how throughout the twentieth century, female voices

celebrated women’s participation in the war effort and denounced the injustice that they

endured under Franco’s dictatorship by implementing various literary tropes that

portray the Roses as metonymic figures of heroism and sacrifice.

 In the early postwar years, women exchanged their thoughts while living in

close quarters in prison. In this setting, women also were collectively witnessing the

traumatic events of prison life. Some women prisoners searched for ways to express

their emotions and perceptions of this daily reality. Story-telling served a cathartic

function. The sharing of this information was a way to triumph over these difficulties

through repeatedly telling stories of hope and inspiration—turning everyday tragedy

into a form of resistance. The repetition of these tales, such as that of the Thirteen

Roses, points to how these stories have been considered by some scholars to be

collective memories for female prisoners.

The application of the theory of collective memory is appropriate for the

analysis of the story-telling about the Roses because this individual account was used as

 46

an example that represented the experiences of many women. Natalie Zemon Davis and

Randolph Starn expand on Halbwachs’ theories to argue that memory is a crucial

component of identity formation (Zemon Davis and Starn 4). The transmission of the

collective memory of the Roses assisted in reestablishing women’s identity, especially

in the degrading circumstances of prison life. The memory of the Roses reaffirmed the

core values, and strengths, of their gender. Collective beliefs are reminders of

marginalization, or victimization, and also reinforce the history of a social group that

was placed at the margins: “Local memories are sources for writing the local histories

ignored by historians of dynastic monarchy and the nation-state; the private sphere and

the practices of everyday life define and conserve alternatives to the official memory of

public historiography” (Zemon Davis and Starn 5). The circulation of traumatic

information through the act of story-telling or writing helps survivors to understand the

past and how these experiences have shaped their perceptions and social roles.

The way in which female war survivors narrated their experiences of prison life

varied. Within prison, some wrote poetry to symbolically describe the Roses’ death.

Others, during Spain’s transition to democracy, chose to write a first-person memoir or

a text using a novelistic form. Postwar poetry relied on figurative examples, or literary

tropes such as metaphor, to convey these messages of hope and optimism. Nonfiction

testimonies did not use these same metaphors. However like the poetry, these narratives

ascribed metonymic qualities to the Roses as icons for political activism and sacrifice.

All of the accounts about the Roses—the postwar poetry and testimonies-- repeat a

common set of motifs that praise the beauty, innocence, bravery and strength of these

 47

women. These narratives about the Roses celebrate and emphasize, if not exaggerate,

these personal qualities.

 By tracing the development of the Roses’ story over time, it is possible to see

how the historical details of the event have been changed and transformed through the

act of story-telling. The story of the Thirteen Roses can be considered a literary

invention that witnesses used to creatively express grief and pay homage to the women;

it is a didactic example of injustice that was preserved—but simultaneously revised—

over the years. Elizabeth Tonkin, a social anthropologist, explains how stories can be

reworked: “Society from time to time obligates people not just to reproduce in thought

previous events of their lives, but also to touch them up, to shorten them, or to complete

them so that, however convinced we are that our memories are exact, we give them a

prestige that reality did not possess” (Tonkin 51). Tonkin outlines the way certain

stories survive over time, and the social functions that such repeated story-telling

embodies. For Tonkin, “it may be then that the story’s repetition, and survival, has

occurred by placing it in a different genre, whose rhetorical structuring in the larger

history allowed listeners to make new connections with other characters there, and new

moral interpretations too” (Tonkin 95). Those people who tell the story of the Roses

identify the women as representatives of their own sets of beliefs; the use of the

aforementioned motifs is tied to social or group values and belief systems.

The social and historical contexts of the postwar years and during the transition

to democracy had an impact on how individuals told the Roses’ story and also

determined what type of literary tropes they used. After the war, for example, the

Roses’ story could not be openly discussed because of the strict censorship. In addition,

 48

the metaphoric, artistic qualities of the poetry were uplifting to their fellow comrades

and gave hope for a better future at a time when some individuals felt that all of their

political and social aspirations were lost. These circumstances changed after Spain’s

transition to democracy, although those who fought against Franco lived with fear.

Nonetheless, some individuals publicly denounced the horrors and trauma of the war

and its aftermath through nonfiction testimonio and novela testimonio. The Roses’

memory played a role in this process.

Women’s Fight for Equality in Spain

To understand the significance of these texts, it is necessary to examine the role

of women in Spanish society of the early twentieth century and the reasons why some

women—including the Thirteen Roses—were involved in the changes and struggles of

this time period. The beginning of the twentieth century in Spain was a time of change

and progress in the country, yet was also marked by apprehension and resistance toward

these new ways of living. Prior to the outbreak of the Spanish Civil War, Spain

experienced a growth in population, a focus on urbanization and the emergence of a

middle class, and later the improvement of Spain’s economic infrastructure under the

dictator Miguel Primo de Rivera. Spain’s industrialization during this time period

created heightened class awareness and caused tensions between traditional and

progressive sectors of society. The working class had a strong desire for reforms

because many people worked in factories for long hours and for a small wage. These

conditions provoked the formation of unions, although some of these changes were met

with skepticism by other social groups.

 49

The conflict between tradition and progress was found not only in the public

sphere; it also was prevalent in the home as well. At the early part of the twentieth

century, marriage and the home were still the main focal points for women. Women

were encouraged to keep their traditional identities as daughters, spouses, and mothers:

“A woman was taught from childhood that her purpose in life was to fulfill her duties as

a wife and mother in the context of the home. Thus any incursion into the public sphere

of work was considered unnatural and a discredit to her ‘sublime’ mission as mother

and ‘angel of the hearth’” (Nash, Defying 23). The “angel of the hearth” was a well-

known trope used in Spanish culture. This term was applied to a woman’s social role.

One definition from 1877 explains women as serving the interests and needs of men:

“an angel of love, consolation to our afflictions, defender of our merits, patient sufferer

of our faults, faithful guardian of our secrets, and jealous depository of our honor”

(Nash, “Un/Contested” 28).

Values and beliefs about female gender roles continued to call upon the model

found in Fray Luis de León’s, La Perfecta Casada from the sixteenth-century: the

woman as the manager of the home (Nash, “Un/Contested,” 28). In her book chapter,

“Un/Contested Identities: Motherhood, Sex Reform and the Modernization of Gender

Identity in Early Twentieth-Century Spain,” Mary Nash explains how biological

essentialism contributed to the hierarchization of assigned social roles. For Nash, this

“conceptualization of sexual difference is also decisive in accounting for the historical

development of women in Spanish society in the early twentieth century and is also a

critical factor in assessing the difficulties they had in contesting cultural norms and

established gender identities” (Nash, “Un/Contested,” 26).

 50

While female identity was centered on the home, male identity was defined

through being the only economic provider (Nash, Defying 26). The presence of women

in the work place was not so common, with the exception of those jobs related to

domestic tasks. Women had limited access to work because of society’s traditional

norms which discriminated against women who had a desire to work. Those who did

work during the 1920s and 1930s were discontent because of the sexist treatment they

were given (Nash, Defying 22). In the early part of the twentieth century, the State also

legally discriminated against women to ensure that they remained subordinate to men.

However, along with the economic, political and social changes within the country, the

image of woman was slowly changing: “By the twenties and thirties, the collective

historical experience of women surpassed the boundaries of the home and gave rise to a

complex articulation between private and public domains” (Nash, Defying 28).

 In 1931, there were new elections in Spain—which helped the advancement of

women’s issues. The declaration of the Second Republic was received with much hope

and enthusiasm by leftist supporters who thought that this government could reform and

modernize the country. There were other groups that openly opposed it—particularly

the militants with ties to the Falange—those with anti-bourgeois and fascist sentiments.

Other groups, particularly the anarchist and communist parties, viewed the Republic as

an opportune moment for them to achieve their own goals of establishing more social

equality.

Spain’s Second Republic began in 1931 with the socialist victory of Manuel

Azaña in June. Azaña implemented social and economic reforms, which resulted in new

social and political opportunities for women. The positive changes for Spanish women

 51

began with the Constitution of 1931, which declared that women were equal to men

according to law. This equality allowed the chance for women to study and work

outside of the home. In 1932, Spanish law legalized divorce and civil marriage and one

year later, they received the right to vote. Nash comments on the collective significance

of these events for women: “In the course of the Second Republic, women benefited

from the passage of substantial reform legislation. Maternity insurance plans, labor

legislation, education reform, civil marriage laws, and the establishment of divorce,

together with the abolition of regulated prostitution, constituted undoubted advances in

the overall situation of women” (Nash, Defying 41). The traditional cultural

representation of women as the “ángel del hogar” was challenged by a new gender

discourse based on the “Nueva Mujer Moderna”, the “New Modern Woman”—an

independent woman with career aspirations and personal goals that did not prioritize

traditional female goals of marriage and maintaining the family home. This image was

already “in vogue” in other European countries. While the image of the “new woman”

was not as widely accepted as the “angel of the hearth” in Spain, it also was

incorporated into social values about gender norms (Nash, “Un/Contested” 31).

The military coup of 1936 and eminent outbreak of civil war, which followed

only a few months after the newly-elected government of the leftist Frente Popular,

posed a different challenge that would test the established, and changing, roles of

women of the 1930s. Helen Graham claims that the military coup unleashed a series of

culture wars—among those, the confrontation between the traditional gender role and

the image of the “new woman” (Graham 2). The early stages of the war seemed to

“promise an immediate change in the treatment of women” (Nash, Defying 49). Instead

 52

of staying in the home, women were encouraged to participate in war effort activities in

the public sphere (Nash, Defying 49). During the war, many progressive women--

including the Thirteen Roses--organized within women’s groups and youth

organizations to fight against Franco to preserve their new rights.

In 1936, the first year of the Spanish Civil War, women organized to take up

arms through an organization called Mujeres Libres. The gender role of women was

politicized during the war, as shown through the heroic leftist figure of the miliciana. In

the fight against fascism, “[milicianas] exemplified the capacity of the Spanish people

to confront the brutal aggression of the fascist rebels. Their heroic deaths were evoked

in terms of the glorious fight against fascism. War rhetoric in the early period stressed

the courage and bravery of those who formed the popular resistance as exemplified by

these young heroines (Nash, Defying 50). For Nash, the miliciana projected an image of

a “purposeful” woman who was also dedicated to the war effort (Nash, Defying 50).

Within Republican Spain, however, there were mixed views on the social role of

women (Nash, Defying 49). Other leftist slogans did not entirely support the image of a

woman who had taken up arms. The slogan “Men to the Front. Women to the

Homefront” suggests that the war’s heroines dedicate themselves to tasks that fall

within their traditional roles as wives and mothers (Nash, Defying 54). During the war

effort, women participated in a variety of ways, both in the public and private sphere.

Although women’s participation has been placed in the shadow of men’s contributions,

their behind-the-scenes work created an important sense of solidarity. Women helped to

keep the war effort together. These collective experiences created a sense of solidarity

 53

among women as well, and helped to identify and shape the social goals and aspirations

toward which they worked.

Female Wartime Organizations: The Thirteen Roses and the Juventudes Socialistas

Unificadas

Women’s participation during the war was carried out through a variety of

female organizations with both leftist and conservative concerns and political views.

Each organization emphasized certain women’s issues: access to education, work, and

the war effort, to name a few (Nash, Defying 63). While women groups focused on

solidarity involving certain social and political matters, men did not organize

themselves in the same way. Men, in contrast to women, “were not mobilized through

male antifascist organizations but through the usual channels of political affiliation, the

work force, and military recruitment” (Nash, Defying 64). Since the way of recruiting

women was different than men, it was necessary to create “new organizational

channels” (Nash, Defying 64). Perhaps the most prominent of these channels was

women’s connection to antifascism. Some of the most important antifascist groups were

the Agrupación de Mujeres Antifascistas (AMA) and its corresponding youth

organization: the Unión de Muchachas (Nash, Defying 65). The AMA was created in

1934 by the PCE and in 1936, it supported the Popular Front (Frente Popular) in the

elections. During the war, the organization was present in the regions of republican

Spain. The purpose of the AMA was to get Spanish women involved with the antifascist

cause, and also to promote the Spanish Communist Party among women (Nash, Defying

65). The Party was unified by the desire to eliminate fascism and stated that it was open

to women of different political beliefs and also those that were not involved in politics:

 54

“The AMA’s claim to be a multi-partisan organization encompassing both politicized

and non-politicized women was valid, to some degree, as many of its members were

also affiliated with communist, socialist, and republican parties” (Nash, Defying 66).

Women who were at the core of the AMA closely identified with the Popular Front

(Nash, Defying 66).

Those who were in charge of the AMA were guided by the Communist Party.

During the war the PCE “paid considerable attention to women” but it did not attract a

very large female membership (Nash, Defying 67). In 1938, 4,203 women were

members of the Communist Party (Nash, Defying 67). Nonetheless, historical studies

have pointed to how women who were not politically active in the AMA also

participated in the organization’s temporary projects (Nash, Defying 68).

Although the communist party did not have a large stronghold in recruiting

women, it was very prominent in the creation and maintenance of youth organizations

that reached out to women. Some of there organizations included the Juventudes

Socialistas Unificadas, the Unión de Muchachas and the Aliança Nacional de la Dona

Jove. These communist-affiliated organizations were instrumental in unifying young

people against fascism. These female youth organizations were radical in the sense that

women demanded access to work, training, education, jobs, and equal treatment to men

(Nash, Defying 70). Nash claims that “women of the AMA understood antifascist

activism exclusively as a defense of the democratic republic—as the only one that

recognizes their rights and their needs (Nash, Defying 73).

Youth organizations were also popular for unifying groups of women. These

organizations were also present in the years that Azaña was in power. Youth

 55

organizations helped to organize people around certain social and political goals and

sentiments. Right before the overthrow of the Popular Front, there was much confusion

which spurred the youth groups—both left and right wing ones—to organize themselves

within their political parties (Mangini 79). During the war, the Communist Party played

a large role in the formation of youth movements and was the most instrumental in

organizing antifascist youth organizations for women (Nash, Defying 70).

Many youth organizations—such as the Juventudes Socialistas Unificadas

(JSU)—were formed during the Second Republic, along with other politically-

motivated organizations such as the Falange, along with other Catholic, Marxist, and

anarchist groups. People opted to join these political organizations or youth groups

because they represented certain collective ideals that individuals found valuable; they

had a social purpose much like unions, factories, neighborhoods, or the university

because they represented opportunities for people to unite (Casterás 8). With the

outbreak of war, these youth organizations were capable of creating their own policies

that represented the needs and desires of young people.

Inspired by worker values and the image of Lenin, the JSU followed the Stalinist

propaganda of the 1930s (Casterás 7). Its mission was to create a socialist country

where children and the elderly were privileged citizens (Casterás 7). At the start of the

Spanish Civil War, the JSU maintained a firm belief that capitalism had reached a

moment of crisis, and that it was time to take a stance against what they called

“reaccionarismos contrarrevolucionarios” (Casterás 8). For the JSU, fascism embodied

these anti-revolutionary sentiments. For the communists, fascism represented a great

danger because it was:

 56

[u]n movimiento financiado por el gran capital, con gran capacidad para mover
masas y gente joven en crisis y dirigido, no sólo contra el movimiento obrero
revolucionario—especialmente el comunista—sino también, contra las opciones
moderadas de los partidos socialistas que obstaculizaban la autonomía política
relativa que el fascismo necesitaba para cumplir su función histórica: ayudar a
reproducir el capital, asegurar el estado burgués y conseguir espacios vitales y
mercados exteriores que, a través del nacionalismo y de la violencia, podían
forzar guerras coloniales, civiles o mundiales. (Casterás 8)

The JSU lobbied against the political, social, and economic goals of fascism, and the

organization had other qualities that attracted young people. During the VI Congreso de

la Internacional Juvenil Comunista, which took place on September 25, 1935, the

communists vowed to work toward creating organizations of the masses that were

attentive to vital interests of the youth, not just through ideologies but also in the realms

of culture, sports, and other leisurely activities (Álvarez 11).

Young women, for example, were drawn to the JSU because of the chance for

personal growth that the organization offered. These opportunities had been denied to

women before the Second Republic, particularly in the realm of education: “Young

Spanish women of the working class, who had been kept under strict familial

supervision and had been generally discouraged from learning anything but household

duties, witnessed a revolutionary change in their possible destinies at the onset of the

war” (Mangini 76).

The testimony of Maruja Cuesta, found in Shirley Mangini’s Memories of

Resistance, is one example that helps explain why some women joined the JSU. Cuesta

had been frustrated because her parents could not afford for her to study at a boarding

school in Madrid, even after a teacher offered to sponsor her. This experience had a

 57

significant impact on her, and is one reason why she desired to pursue goals that she

had been previously denied:

People finished school very young then, at about twelve. This law of impotence
that made it impossible for me to study made me rebellious. The war broke out
in June, and that’s when I saw the sky open up for me. I would have liked to be
a teacher or a lawyer, for example. The war limited many of the dreams of our
youth, but at the same time all wars have a positive side, of course. I saw my
chance, and it was to work for the “cause” on the Republican side.

I never would have dreamed of being a Fascist, even if I went to jail for
fifteen years. I joined the Socialist Youth Group (JSU), a young people’s
organization. I was about sixteen then. I was very active. In the war young
people became very committed. They created the farmers’ centers; they fought
against illiteracy, which was very high then.

I had studied typing. They called me to become part of the staff in the
offices of my village. There, because of my activity in the JSU, I became the
general secretary. And from there, they put me in a training school, against my
parents’ wishes, because I knew I could get an education there. They taught
everything—not just politics, they also prepared us well culturally. In the JSU,
we taught each other what we knew. It was a three-month course. (Mangini 77)

Cuesta’s testimony speaks to new social and political opportunities that the Second

Republic offered to women. Mangini refers to the brief moment in which the Second

Republic ruled in the 1930s as a “flash of freedom” for women, who made up more than

half of the Spanish population of that decade (Mangini 76).

 The war united leftist-minded youth in the fight against oppression. In the early

stages of the war, the communists and the socialists unified under the name of the JSU.

By 1935, the organization was a model antifascist organization that included

Republican sympathizers, pacifists, and democrats: “La JSU logró con su lucha crear la

ALIANZA DE LA JUVENTUD ANTIFASCISTA (AJA) en la que estaban todas las

organizaciones juveniles excepto los jóvenes del POUM” (Álvarez 12). The JSU

participated in the war effort on many levels. In the first months of the defense of

Madrid, the JSU had 35,000 militants and 30,000 of those fought on the front. In 1937,

 58

the JSU sector of Madrid had 40,000 affiliates distributed throughout various

organizations (Álvarez 12).

Following the JSU National Conference, which took place in January 1937, the

organization further defined its political agenda to defend the Republic, advocate a

National Alliance of antifascist youth, and carry out the task of educating and

organizing them: “Se estableció como forma de organización los Clubes, las Casas de la

Juventud Campesina, los Clubes de Educación del Soldado en las unidades de las

fuerzas armadas” (Álvarez 12). Thereafter, the JSU created more than 1,000 libraries in

hospitals and more than 800 schools on the front where soldiers learned to read

(Álvarez 12). Also in January of 1937, a group of girls—which grew out of the JSU in

Spain—organized their own group: “La JSU trató de organizar y unir a la juventud para

ello creó Unión de Muchachas para atraer al trabajo y a la lucha a las chicas jóvenes que

a causa de perjuicios tradicionales no querían estar junto a los muchachos” (Álvarez

12).

The Unión de Muchachas had 2,000 members in Madrid. These women ranged

in age from 14 to 25 (Mangini 85). The main goal was to recruit women in order to

employ them in factories and workshops (Mangini 85). The organization, much like the

JSU, served as a way to obtain an education: “There was a concerted effort to

emphasize the need for knowledge in order to change society and, in this case, the

plight of women; indeed education was one of the main goals of the socialist and

communist organizations. Many women who participated in the courses, lectures, and

classes offered them in the war years feel that it was within these organizations that they

received their first authentic education” (Mangini 85). Some of the schools affiliated

 59

with the Juventudes Socialistas Unificadas functioned to help better prepare the leaders

of the organization. At least one of these schools was named after a JSU heroine: Lina

Odena (Álvarez 12).

The Partido Comunista de España (PCE), the political party with ties to the JSU,

played a crucial role in the fight against Franco’s army and had a strong presence in

Madrid. In 1939, as Madrid came closer to defeat, the PCE tried desperately to keep its

presence and maintain a web of solidarity throughout the city. The organization

depended on its allied youth organization, the Juventudes Socialistas Unificadas (JSU)

to help with this mission—although the leader of this organization, Eugenio Mesón, was

incarcerated in March 1939. This led to a succession of JSU leaders that were desperate

to keep the youth branch of the communist party intact. One of these successors,

Severino Rodríguez Preciado, played an important role in finding and contacting young

people that could help in the JSU’s war effort to defend Madrid and ensure the safe

escape of some of the PCE’s high-ranking officials (Fonseca 67). In the unsafe streets,

women were an important part of this process:

Las chicas tenían reservado un papel fundamental, el de enlaces, por una mera
cuestión de seguridad. Andar por Madrid podía resultar peligroso si se estaba en
edad militar…Las chicas, en cambio, gozaban mayor libertad de movimiento,
eran menos sospechosas y, en consecuencia, podían encargarse perfectamente de
organizar citas o llevar y traer documentos y mensajes. (Fonsecca 67)

Harmut Heine also verifies the need for female participation toward the end of the war:

“También en Madrid fue principalmente tarea de las militantes femeninas del partido y

de los jóvenes de la JSU crear los primeros contactos de una red de socorro, que con el

tiempo se convertiría en el fundamento sobre el cual se emprendió la reconstrucción del

partido” (Heine 63).

 60

On March 29, 1939—the last day of the war—the PCE held a meeting in which

they decided that Matilde Landa would be in charge of the Communist Party in Madrid

(Heine 63). In the following weeks, the nationalist invasion made it very difficult for

women to actively participate in politics: “In 1939, with the Franco takeover, leftist

women once again disappeared from public life and, in the best of cases, were sent back

to their homes. In the worst case, they were pursued, imprisoned, tortured, or executed

for their political activities—or, often, for those of their men” (Mangini 86). Instead of

focusing on the politics of the party, PCE women concentrated on reestablishing and

maintaining connections among party members in an effort to create a solid support

network (Heine 63). The Thirteen Roses were part of this communist network; all had

contact with the JSU. Some of the women had joined the organization earlier in the war,

including Dionisia Manzanero, who took up arms as a miliciana. Others were recruited

only a short time before the women’s arrests.4

The Roses’ Military Activism: A Crime for Being Roja

Both the official documentation and testimonial accounts that speak of the Roses

point to various crimes of which the thirteen women had been accused. As explained in

the previous section, most of the women had a direct, or indirect, connection with

communist politics, and the reasons for their activism varied among them. The

nationalists became suspicious of the thirteen women in 1939, although they did not

arrest them in one large group. Instead, the women were brought in for questioning one

4 Appendix A includes a brief biographical summary of each of the Thirteen Roses.

 61

by one, or in smaller groups, at different times during the months prior to the end of the

war, mostly in March and April of 1939.5

The nationalist interrogators suspected these women’s communist affiliations in

1939. The oral testimonies of women prisoners in Ventas also attribute the Roses’ arrest

to a spy within the JSU, Roberto Conesa. Conesa would later be involved in the

persecution of communists, such as the Roses. The oral testimonies found in Tomasa

Cueva’s Cárcel de Mujeres confirm Conesa’s involvement, but also imply that the

Thirteen Roses had been accused of being involved in a plot to kill Franco:

Su sepultura está en el cementerio de la Almudena. Una lápida dice solo: “Las
trece rosas.” Ingresaron en la cárcel en mayo; en la comisaría dejaban a los
muchachos del expediente. Venían transidas de ver y sufrir las torturas, de oírse
acusar por Roberto Conesa—jefe hoy de un grupo de la Política-Social, antiguo
miembro de la JSU—de haber organizado el asesinato de Franco el día del
Desfile de la Victoria, 18 de mayo del 39. (Cuevas, Cárceles I 19)

The accusation that they participated in an assassination plot against Franco was one of

two ambiguous theories surrounding their crimes.

Other accounts, such as José Sabín’s Prisión y muerte, suggest that the women’s

death sentence was connected to the assassination of Lieutenant Colonel Isaac

Gabaldón, his daughter, and their chauffer which took place on July 27, 1939—when

the Roses were already in prison (Hernández Holgado, Mujeres 233). Both theories, but

especially the latter one, have been remembered, discussed, and incorporated into the

5 The secrecy of the Roses’ political activism—or rather, that of other people who knew the Roses--was
put in jeopardy after piles of communist identification cards fell into the hands of nationalist forces after
the “golpe de Casado.” This coup d’etat was proposed by Segismundo Casado, the chief of the
Republican Army in Central Spain, and it took place in March 1939. Casado proposed establishing a
military agreement between Negrín’s government and Franco with hopes of putting an end to the war. As
part of this agreement, the Republicans would hand over Madrid to Franco. In exchange, they would not
receive punishments for their military activism during the war. Casado’s agreement was rejected by
Negrín. During the negotiations, some confidential information about the communist party was
compromised—including a list of political activists, which Franco’s government used to arrest people
who were working against him.

 62

cultural representations of the life and death of the Thirteen Roses in the late twentieth-

century and early twenty-first century.

 Who was Lieutenant Gabaldón and why was his death, as a high-ranking

Francoist official, such a key factor in the executions that took place in August 1939?

Fernando Hernández Holgado states: “Como encargado del “Archivo de Masonería y

Comunismo,” Gabaldón disponía de miles de documentos incautados a los partidos y

organizaciones republicanas, que servían de base textual para la tramitación de

denuncias” (Hernández Holgado, Mujeres 234). The author adds that the verdicts

handed out in August had little connection to Gabaldón. Instead, they are more tied to a

“climate of revenge.” The excuse of the death of Gabaldón only helped to justify the

death of hundreds of leftist supporters that may not have had anything to do with the

plot to kill him—including the Thirteen Roses:

En un sumarísimo que se celebró el 4 de agosto en Madrid contra 67 militantes
de la JSU, se pronunciaron 65 penas de muerte y ya en la madrugada del día
siguiente se fusilaron a 63 de éstos en la tapia del cementerio del Este. Empero,
esto fue sólo el principio. El 7 de agosto se fusiló a un número no precisado de
hombres, que habían sido condenados como responsables directos de la muerte
de Gabaldón, y pocos días más tarde fueron juzgadas en relación con este caso y
condenadas a muerte 24 personas más. De éstas se salvaron tres jóvenes porque
el régimen había empezado a temer que el caso pudiera crear un eco
desfavorable para la “nueva España” en el extranjero. (Heine 66)

Carlos Fonseca explains that the Roses’ imprisonment at the time of the

assassination did not make much of a difference in the eyes of the Regime: “La Justicia

de Franco iba a caer sobre los ahora detenidos y sobre aquel grupo de muchachas que

purgaban desde hacía meses en la prisión de Ventas su militancia en la JSU. A fin de

cuentas todos ellos eran militantes de la misma organización comunista, todos

cómplices, todos enemigos de la patria” (Fonseca 222). Clearly, the Roses’ death

 63

sentencing served as a form of retaliation and sent a clear and threatening message to

those who opposed Franco. Tabea Alexa Linhard notes, “Given the climate of purges

and political retribution that reigned in Spain in the postwar years, the fact that thirteen

women were singled out and executed together is no coincidence” (Linhard, “The death

story” 187). Franco’s regime wanted to communicate that no one who opposed his

government—not even young women—was exempt from punishment and death.

Like other women who were held in Ventas prison, the Thirteen Roses were

interrogated. Many were tortured into giving declarations directed by Aurelio

Fernández Fontela (Hernández Holgado, Mujeres 235). They were left to await

sentencing, along with hundreds of other women of all ages. Ten of the Roses stayed in

the main prison, while three girls (Victoria, Ana, and Martina) were sent to the

Departamento de Menores—a section of Ventas prison which housed a school for

minors and was known for its somewhat improved living conditions (Fonseca 18). Like

other war victims, they were detained for their affiliation with the communists—

although, much to the frustration of most of these detainees, the precise reasons for their

detainment were not entirely clear. The Roses did not wait for long, however, to receive

their punishment after the sentencing. Following Franco’s triumph, the handing-down

of verdicts happened at an alarming pace (Fonseca 116). In the case of the Roses, they

were executed just days after receiving their sentence. There should have been another

person—Antonia Torres—who evaded execution that day because her name was

misspelled on the list of those to be killed (Hernández Holgado, Mujeres 241).

 The Thirteen Roses went to trial for two days: August 1 and 2, 1939, and the

sentence was handed down on August 3, 1939. Of all of the women on trial, only one

 64

did not receive the death sentence: Julia Vellisca del Amo. The nineteen year-old

Vellisca, along with the Roses, was sentenced for “auxilio a la rebellion.” She received

12 years in prison (Hernández Holgado, Mujeres 231). While it is not entirely clear why

Vellisca did not receive a death sentence, those that handed out the ruling must have

considered her crimes of rebellion to be less severe than those of the Roses. The other

women were accused of being connected to the JSU and some of their partners were

also militants (Hernández Holgado, Mujere 242).

The verdict, judicial ruling 30.426, can be found in the military archive “la

Capitanía General de Madrid” and it sheds some light on the diverse oral testimonies

that explain why the Roses were so viciously persecuted. The verdict speaks of a female

presence in the formation of the JSU’s clandestine network in Madrid, as part of the

work that the JSU did during the war (Hernández Holgado, Mujeres 239). The

assassination attempt against Franco, which was revealed when a bomb went off before

the scheduled time, was described in the Roses’ judicial sentencing as a project that

would “dar un golpe de mano el día del Desfile de la Victoria, para lo que dieron orden,

de recoger toda clase de armas, que en trincheras, alcantarillas y casas particulares

encontraran” (Hernández Holgado, Mujeres 231-232). This hypothesis of their

involvement was eventually omitted from the final ruling.

 The final verdict, therefore, accused the women of reorganizing the JSU and the

Communist party in order to commit “actos delictivos contra el “orden social y jurídico

de la nueva España” (Hernández Holgado, Mujere 233). Most of the people who went

to trial in August, including the Thirteen Roses, had been detained right after the end of

 65

the war, and so they did not have much of a chance to be part of any clandestine

networks that were being formed (Hernández Holgado, Mujeres 234).

In sum, the majority of the Roses had been recruited to maintain clandestine

connections within the youth organization that they were reorganizing in Madrid in the

Spring of 1939. They had just received the offers to do this work (Hernández Holgado,

Mujeres 241). In the beginning of the war effort, many of them were employed as

dressmakers and seamstresses. Later, they handled some administrative tasks as

secretaries of certain communist sectors. Of the Thirteen Roses, Victoria, Elena, and

Blanca seemed to have been in charge of domestic tasks because their Ventas prison

registration cards stated their profession as “sus labores” (Hernández Holgado, Mujeres

241).

Prior to the Roses, never before had so many women been tried and convicted

for crimes at the same time, nor had there ever been so many petitions written to protest

their death sentence (Fonseca 226-227). Franco’s regime frowned upon women’s

political and military participation, especially women who had an active role. For this

reason, liberal-minded and independent women were severely degraded, tortured, raped,

and punished. The psyche of una roja was a topic of analysis—and of much concern—

for Franco’s regime. The aforementioned image of the miliciana went against the

idealized model that the government upheld: that of the pious, passive, and submissive

woman. Women such as Queen Isabel or Saint Teresa of Ávila were the idealized image

of the new government (Hernández Holgado, Mujeres 123-124). In the eyes of the

Fracoist regime, the leftist woman was considered unpure, a type of prostitute, a “mujer

denigrada.” Imprisonment of politically-active women, therefore, was considered “una

 66

purga necesaria, un obligado proceso de higiene social y “regeneración de la Patria,” tal

y como se ocupó de teorizar el militar-psiquiatra Antonio Vallejo Nágera” (Hernández

Holgado, Mujeres 307).

The research conducted by Vallejo Nágera played a key role in justifying the

negative image of the Republican woman. He studied medicine at the University of

Valladolid in the early 1900s. Later, he had a career in medicine with the Spanish

military; and in 1917, he traveled to Germany where he learned about the psychiatric

clinics there. These two experiences would shape his research of Republican political

prisoners during the war. In 1938, Vallejo Nágera conducted psychiatric studies to

determine the psychological ‘defects’ caused by Marxism. Ultimately, Vallejo Nágera

searched for a gene that could explain the backwardness of Republican supporters’

leftist beliefs. Franco’s regime relied on some of Vallejo Nágera’s theories to show how

Republican women—similar to animals or children--at times lacked reason. Republican

women’s erratic behavior could therefore be considered a threat to society (See Eduardo

Pons Prades, Los niños republicanos, 2005).

The Republican women who were a danger to society were kept in Madrid’s

Ventas prison, one of the main female prisons in Spain after the war:

[V]entas vino a actuar como un gigantesco corazón receptor y bombeador de
reclusas hacia todo el Estado…En Madrid se conjugaron dos circunstancias que
explican esta enorme represión: la voluntad de las nuevas autoridades de sentar
ejemplo en el que había sido bastión de resistencia de la República durante toda
la guerra, nimbado de una aureola legendaria—Madrid heroico—y la llegada a
la capital de unos equipos penitenciarios que habían ido perfeccionando y
engrasando su maquinaria represiva en “la zona nacional” en múltiples
prisiones, conforme proseguía el avance de sus tropas. (Hernández Holgado,
Mujeres 303-304)

 67

In its close quarters, female prisoners struggled with unsanitary conditions, shortages of

food, illness, and isolation from the outside world. Fear was also a factor of daily life, as

many women awaited prison sentences for unexplained crimes—including the thirteen

protagonists of this story.

These awful conditions, however, were not always a part of the history of the

prison. Ventas was first built under the supervision of Victoria Kent when she was the

Second Republic’s General Director of Prisons from April 1931-1932 (Hernández

Holgado, Mujeres 39). Kent was known for her sensibility, compassion, and kindness

toward women prisoners and also believed that good treatment of the inmates could

assist in their rehabilitation (Hernández Holgado, Mujeres 40). The outbreak of war,

however, changed how Ventas prison was operated. During the war, the prison was

described by Tomasa Cuevas as an ‘almacén de reclusas’: “Todo vestigio de la

primitiva dedicación de las salas había desaparecido: se había transformado en un

gigantesco almacén, un almacén de mujeres” (Cuevas, Cárceles II 17). Within Venta’s

walls, there was much hunger, suffering, and misery for leftist women.

 The tactics that Franco’s regime used in 1939 and onward to punish women

targeted their gender roles as mothers, wives, sisters, and daughters (Hernández

Holgado, Mujeres 122). The female prisoners were viewed not just as a nuisance, but

they were considered physically and emotionally defective beings that needed to be

either cured or erradicated: “La tarea pasaba necesariamente por la depuración de los

tibios y desafectos del cuerpo político, al modo de un virus o tumor maligno a extirpar”

(Hernández Holgado, Mujeres 183).

 68

Carmen Castro was the first director of Ventas prison under the Francoist

regime. While not much information exists about her, her signature appears on some of

the earlier “expedientes” of Spring 1939. Several oral testimonies attest to how she was

not well-liked by the female prisoners (Hernández Holgado, Mujeres 197). One reason

for the inmates’ dislike of her was because of how she handled the execution of the

Thirteen Roses: “Pero quizá el gesto que más animadversión suscitó entre las presas fue

su actitud de indiferencia, o negligencia, cuando el fusilamiento de Las Trece Rosas”

(Hernández Holgado, Mujeres 198).

 For female inmates in Ventas prison, the death of the Thirteen Roses served as

the “máximo hito de la crueldad de la justicia franquista” and for this reason, the story

was converted into a legend that was passed from prisoner to prisoner (Hernández

Holgado, Mujeres 230). The eminent execution of the Thirteen Roses caused a ripple of

shock and horror within prison walls, and inspired protests by family members of the

women and within the greater network of Spain’s leftist groups; the verdict only

reinforced the idea that the innocent were being unjustly persecuted. The ambiguity

behind the death sentence, along with the abruptness with which the execution was

carried out, left sympathizers with extreme sorrow and helplessness. Not even the

youngest of prisoners was safe from execution. Following the execution, there was

another sentencing of other JSU members. This time, the ‘menores’ evaded execution

(Antonia Hernández, Antonia García, and Nieves Torres) (Hernández Holgado, Mujeres

233). The reason behind this was thought to be because of the commotion that was

caused by the execution of the Thirteen Roses (Hernández Holgado, Mujeres 233).

 69

Literary Production and Oral Story-Telling: Coping Strategies in Ventas Prison

 After the death of the Roses, the testimonies of some prisoners tell how their

colleagues continued to be taken away, at all times of day, to await execution: “Aquella

situación duró unos cuantos días porque de todas formas después de lo ocurrido con las

menores, no había tranquilidad…” (Cuevas, Cárceles II 263). The prison environment

was tense and stressful. Within this environment, prisoners sought ways to escape from

the awful reality--especially the first few years after the war when inmates of Ventas

were unable to work. For this reason, literate women helped other illiterate inmates to

read and write. Story-telling was another crucial way to pass the time.

The story of the Thirteen Roses’ death, along with their last moments, was

documented in two ways in prison. Gossip and story-telling about their punishment and

abrupt execution circulated in the days before and after these events as their comrades

struggled to come to terms with the atrocities. Some women relied on artistic forms of

expression to express their feelings. Immediately following the execution, one prison

inmate, Rafita González, composed a poem in their honor. González chose the rose as a

trope for her poem, perhaps because for her this flower symbolized beauty and sacrifice.

Her use of the rose as a symbol for these women was what forged the mythical image of

the Thirteen Roses; this symbol of the Thirteen Roses has lasted into the twenty-first

century. Prior to González’s poem, the thirteen women were called ‘las menores’ by

their comrades in prison.

The purpose of the written poems such as that of González was to spread the

message of the Thirteen Roses. Poetry was also a creative way to express the reality of

the injustice for those people living in prison. The use of the genre also had a practical

 70

purpose: Because paper was scarce in prison, the poems could be easily memorized and

told by word of mouth. Three other poems were written to pay homage to the Roses.

Ángeles García-Madrid and Flor Cernuda also used this form of creative expression to

voice their personal grief of the tragedy. García-Madrid published her poem

approximately four years after the execution took place—after she was released from

prison (García-Madrid. Personal interview). Later, she published another poem about

her memories of the night the Roses were taken away. Even outside of prison, poetry

continued to be a means by which former inmates expressed memories of their time in

prison. Poetry also was therapeutic mechanism for women to help them tolerate the

dictatorship’s repression and the social discrimination against women who had opposed

Franco.

The second way in which the Roses’ execution was recorded was through

written testimonies from women prisoners. These testimonies were not published until

several decades after the execution. When female inmates were released from prison,

their lives changed in ways that made it difficult—if not impossible—to express their

views. Former female inmates who had been released no longer lived in the close-knit

quarters of prison amongst other women with the same political ideals. Outside of

prison, they were forced to continue with their lives, and submit to the conservative

social expectations of Franco’s dictatorship. The circulation—or even repetition--of

wartime poetry, such as that of the Thirteen Roses, was a dangerous endeavor due to the

government’s strict censorship. The death of Franco, however, would change this. Upon

his death, some women wrote testimonies of their experiences in prison. The passing of

time allowed these women to not only record but also retrospectively reflect upon the

 71

concrete details of the traumas of prison life, along with the historical details of what

they remembered about the life and death of the Thirteen Roses. The next two sections

of this chapter will address these two distinct genres: poetry and women’s testimonio.

The death story of the Thirteen Roses: The Transformation of Historical Fact into

Poetic Symbol

The oral transmission in prison related to the Thirteen Roses’ execution was

forged in a traumatic context—in conditions of uncertainty, fear, pain, and suffering. As

a result, the narrated tale was a way to help cope with this environment. Poetry allowed

for the narrator to manipulate the story and improve it through the use of figurative

language. This literary language told the positive qualities of the protagonists and

expressed optimism for the future.

The images within the poems used to describe the tragedy of the Thirteen Roses

simultaneously grieve the loss of life and reassert the political ideals of a collective

group through images of regeneration. These poetic elements show how the women

served as a form of inspiration. Nash explains that war rhetoric highlighted the courage

and bravery of people who took part in popular resistance (Nash, Defying 50).

The passing-on of stories in prison served as a form of entertainment, but is also

a way to convey meaning. Rafita González’s poem circulated among a small group of

female prisoners: those that pertained to the Roses’ tight-knit prison “family.” This

poem, “Como mueren las estrellas” can be considered a form of autobiographical

memory in that it is a testament to the experiences and feelings of a witness and was

written shortly after the Roses’ death. According to Halbwachs, autobiographical

memory is “of events that we have personally experienced in the past, and may serve to

 72

reinforce bonds of participants” when they gather in a collective group (Halbwachs 23-

24). Halbwachs argues that building images and memory through the family unit is an

important component to recollection. Alessandro Portelli, a scholar who studied the

transmission of a story about a workers’ uprising in Italy, confirms that group identity is

created around a “cluster of tales, symbols, legends, and imaginary reconstructions”

(Portelli 1). Women who wrote about, told, or listened to the poetry about the Thirteen

Roses reiterated the need to continue to resist Franco, and did so through creative

expression and through the repetition of these memories.

Drawing on Durkheim, Halbwachs shows how the exchange of memories has a

function in group remembering: “The apparent void between periods of effervescence

and ordinary life are, in fact, filled and fed by collective memory, [Durkheim] argues, in

the form of a variety of ritual and ceremonial acts or heroic actors, and commemorated

in bardic and epic poetry that keep alive the memory during otherwise dull routines of

everyday life” (Halbwachs 25). The notion of using oral story-telling as a way to

capture—and even enhance—daily life and reinforce the ideals of a collective group has

been a tradition in Spain extending back to the Middle Ages.

In earlier times, the telling of heroic stories often had a religious focus.

Hagiography recounted the lives of saints and martyrs, and the job of the hagiographer

was to create inspiring stories about these historic figures—adding and altering details

of the narrative for the target audience to help them increase their religious devotion

(Delehaye 3). One can see parallels between this religious tradition and the creation of

texts about the Thirteen Roses, despite the obvious differences between these two types

of literature. Some of these imaginative narratives can be categorized as myths, fables,

 73

tales, romances, and legends. For Delehaye, these different categories of story-telling

had specific characteristics. Myths could serve as poetic symbols—ones that personify a

power or abstract idea (Delehaye 5). Legends, on the other hand, have ties to a historical

event or can apply imaginary events to a real person or fabricate imaginary stories to a

real place:

So we see that a legend…presupposes an historical fact which is its subject or
occasion: that is the first essential element of this genre. The second is that the
historical fact is embroidered or distorted by popular imagination. The two
elements may be combined in very unequal proportions, and according as fact or
fiction preponderates the narrative can be classed as history or as legend.
(Delehaye 8)

While it is possible to categorize hagiographic tales into these categories, the authors of

these stories often used a mixture of genres. The narrative structure of the legends of

martyrs is often times the same—often because the hagiographer has omitted the

personal elements associated with a specific martyr and imitates an abstract structure of

story-telling (Delehaye 19).

The information that the author uses comes from a mixture of written and oral

sources and he also adds details using his imagination to make it a better story. The

most important component of a story of martyrdom is the telling of the physical

suffering and sacrifice of the victim. The martyr is defined by Baños Vallejo as “el

héroe a lo divino por excelencia, pues se presta voluntariamente a morir por la causa de

la Cruz, y encara el sacrificio con una serenidad y un valor, frecuentemente también con

una ironía, que solo pueden explicarse por el respaldo de una fuerza divina, y por la

voluntad irrefrenable de emular a Cristo, incluso también en su Pasión (Baños Vallejo

148).

 74

The characteristics of the hagiographic writing on martyr figures can be applied

to the literary production of the Spanish Civil War period. Many wartime romances also

use the basic structure of a martyr story to pay homage to the courage, bravery, and

death of a comrade. The poems about fallen soldiers contain similar poetic motifs that

demonstrate heroism. While the wartime romances did not aim to increase spiritual

devotion, the repetition of such tales reinforced a commitment to a political cause and

reiterated the ideals for which people were fighting.

The romance was a popular component of Spanish literary production that was

used by the Generation of 1898 and in the twentieth century, by writers such as Antonio

Machado, Rafael Alberti, and Federico García Lorca (Ramos-Gascón 11). In Antonio

Ramos-Gascón’s El romancero del ejército popular, the author notes the popular

circulation of poems and stories of heroes on both sides of the Spanish Civil War. Many

of the authors of such texts were uneducated or working-class people who “sintieron

ocasionalmente la urgencia de coger la pluma para cantar la hazaña del héroe popular,

difundir victoriosos partes de guerra o para expresar a camaradas y alejados familiares

las motivaciones y desvelos de la lucha antifascista y del proceso revolucionario

(Ramos-Gascón 8). Furthermore, oral story-telling was a useful form of expression for

illiterate people.

During the Spanish Civil War, romances were used to remember significant acts

of heroism, great leaders, or those who lost their lives in battle or through unjust

suffering. These figures represent martyrs for a political cause that was highly valued by

the collective group to which they were associated. Lina Odena, a communist militant

and martyr figure, serves as one example of a popular topic for wartime romances.

 75

Odena was from Barcelona but died in Granada when she and her driver took a wrong

turn and ran into nationalist troops. Odena knew that there was no escape and instead of

surrendering, she committed suicide. Ramos-Gascón includes several of these poems in

his text, and they convey information to the listener or reader about the life and death of

Odena. One poem, “Romance a Lina Odena,” was written by Eugenio Sastre on

November 10, 1938 and it was published in El Soldado (edited by the Delegación de

Prensa y Progaganda del C.R.I.M.) (Ramos-Gascón 82). This romance is dedicated to

“los jóvenes componentes del Círculo que lleva su nombre [of Lina Odena].”

“Romance a Lina Odena”

Lina Odena, Lina Odena
tu nombre suena en el aire,
atraído por el viento,
al son del clamor triunfante.
Como presa de recuerdo,
de una mujer de coraje,
que supo morir con honra,
antes que vivir cobarde.
Ella misma se mató,
no consintió que salvajes,
mancharon (sic) su honor en vida,
y su cuerpo apuñalasen
Así son nuestras mujeres,
las de España forjante,
todas como Lina Odena,
defienden las libertades.
Lina Odena yace en tumba,
Pero no sus ideales,
ellos no pueden morir,
mientras España se salve.
Mientras quede un español,
no dejará que avasallen
al país donde nació,
y muera por libertarle.
Lina Odena, prometemos,
tu muerte habrá de vengarse,
y entonces resurgirán

 76

de nuevo tus ideales.
Levantándose la lápida,
de tumba en que dormitas,
a la que irán los traidores,
que desolaron tu vida. (Ramos-Gascón 82)

This text presents to the reader, using a poetic and rhythmic style, a heroic female

figure.

The poem conveys a very limited amount of biographical information about

Odena. Instead, the poem focuses on the more abstract descriptions connected to Odena,

such as how her memory is carried on the wind and her name symbolizes victory. The

use of poetic language paints a romantic—if not nostalgic—view of Odena for the

listener. The emotional description places emphasis on the tragedy of the event, along

with the ideals that Odena embodies. These descriptions are inspiring to the person that

recites the romance, as well as for the people listening to it. Odena is a model for others

to follow: an example “de una mujer de coraje / que supo morir con honra” (Ramos-

Gascón 82).

 The poetic voice communicates to the reader or listener the important role that

some women played in the fight against fascism, highlighting women’s strength: “Así

son nuestras mujeres / las de España forjante/ todas como Lina Odena / defienden las

libertades” (Ramos-Gascón 82). The poem serves as a reminder of Odena’s sacrifice

and of the need to keep fighting for the political cause that she represents, and so that

her death not be in vain: “Lina Odena, prometemos / tu muerte habrá de vengarse / y

entonces resurgirán de nuevo tus ideales” (Ramos-Gascón 82). Through seeking

revenge for her death, the ideals that she embodies are regenerated.

 77

Other romances written about Lina Odena highlight other positive

characteristics that the author admires. One romance recalls Odena’s laugh as an

example to explain how she is mourned: “Ya no veremos tu risa / tu estrella de

comandante” (Ramos-Gascón 80). Other romances about Odena, very much like the

poetry about the Roses, incorporate imagery of nature, calling her the “flor de mayo.”

The oral recitation of these ideals served a dual function to mourn a loss but also as a

way to be optimistic about the future and the possibility of victory.

Similar to the romances written about Lina Odena, the poetry about the Roses’

death used specific narrative techniques to reinforce the fact that they, too, died for a

worthy cause—a cause that was supported by the people who retell their story. The

poems about the Roses do not follow the same octosyllable rhythmic structure as the

romance, which allows for its easy memorization. Nonetheless, the Thirteen Roses

poetry had an identical purpose: the poems were created to tell a story about a horrible

calamity, and to evoke inspiration for the author and for those who read or listened to

this tale. The Thirteen Roses poetry can be categorized as an oral memory which helped

a collective group of sympathizers to promote solidarity, understand past experiences

and grow from these earlier events: “Oral memory offers double validity in

understanding a past in which, as still today, myth was embedded in real experience:

both growing from it, and helping to shape its perception” (Samuel and Thompson 6).

The three poems written by Rafaela González, Ángeles García-Madrid, and Flor

Cernuda convey the moral values of their collective group, and are focused on

celebrating the actions of women: women’s extreme bravery in the clandestine fight for

equality and their defiance against conservative oppression. To communicate these

 78

ideas, the poems contain three recurring metaphors: flowers, stars, and roses. The

descriptions of nature are also part of these narratives, and the use of this imagery

highlights both the youth and the femininity of these young women. The life of the

Roses, as described in poetry, emphasizes the life cycle of the women—which ends

with their death. The Roses were discovered at the height of their youth—during a time

where they were strong and valiant. Each poem also stresses how the lives of the Roses

were extinguished too early—at their highest moment of glory. Through the use of

metaphor, each author alludes to the Roses’ heroic death.

The poem by González, “Como mueren las estrellas” was written shortly after

the Roses’ death in 1939. González wrote her poem from her Ventas cell (Romeu

Alfaro 293). Without a doubt, her poem circulated within parts of Ventas prison. After

the death of Franco, González’s poem, along with two other poems about the Roses,

was made public and published in compilations of wartime poetry and oral testimonies.6

González’s text is found in Fernanda Romeu Alfaro’s El silencio roto:

 “Como mueren las estrellas”

 Agua verde verde...
 Cielo de peces azules
 ¡Que han muerto las estrellas!
 Rosas encapulladas entre los blancos tules
 del alba. (sic) Blancor de alma de doncellas!
 Ay, agua verde verde...

 Al suelo han caído las estrellas
 trece estrellas rojas
 azules y amarillas
 y la tierra se cubre de azucenas por ellas
 de blancas rosas y de campanillas
 ¡Que han muerto las estrellas!
 Ay, agua verde verde...

6 I am unaware of any existing publications of these poems prior to the death of Franco.

 79

 Trece estrellas han muerto
 trece vestales
 del Templo de la libertad
 Vírgenes
 que en blanco cortejo, sin lanzar un grito
 en brazos de la muerte van hacia el infinito
 Ay, agua verde, verde
 que corres silenciosa entre líquenes
 y fecundas los campos y el huerto
 con esencias eternales...

 Verdor primaveral
 Verde de pureza
 gracia y belleza,
 Trece rosas han tronchado del eterno rosal
 ¡Ay, agua verde, verde
 Diosa de la Naturaleza! (Romeu Alfaro 293)

 “Como mueren las estrellas” is written in free verse and begins with an abstract,

and perhaps contradictory, image: “Agua verde verde… / cielo de peces azules”

(Romeu Alfaro 293). The green water and the blue fish in the sky are contradictory

images to the normal perception of reality: water is usually associated with the color

blue and fish live in the water.

When comparing the interplay of these two images, the poem indirectly

describes the illogic of the world—and perhaps conveys the pain and senselessness that

González felt when thinking about the death of the Roses. This statement gives the

impression of a world turned upside-down, where, as the poem continues, “¡Que han

muerto las estrellas!” (Romeu Alfaro 293).

The nature imagery in the opening lines, with the mention of the color green, is

similar to a poem by Federico García Lorca, “Romance Sonámbulo,” which begins with

the line: “Verde que te quiero verde.” The color green is a theme throughout Lorca’s

 80

poem and has ties to spring imagery, nature, and youth. Lorca’s poem also alludes to

death and for this reason, it is a useful intertext to understand González’s poem.

The poem continues to describe the youth and innocence of the women and the

white purity of their souls. Their lives, full of potential, were unjustly cut short--much

like the image of flower buds that were prevented from blooming: “Rosas encapulladas

entre los blancos tules del alba. Blancor de alma de doncellas!” (Romeu Alfaro 293).

González highlights their youth and innocence through the religious imagery of thirteen

virgins: “trece vestales / del Templo de la libertad / Vírgenes…” (Romeu Alfaro 293).

The mention of Vesta comes from Roman mythology. She is known as the goddess of

the hearth—the essence or the heart of the household. According to Roman tradition,

the Vestal fire was eternal, and it was originally brought from Troy. The Romans made

daily sacrifices in their homes to Vesta, and this strengthened family bonds (Bell 431).

The goddess also had a public temple that was considered “a public sanctuary,

which stood in the forum, served to unite all individual citizens into one large family”

(Bell 431). The temple was attended to by virgin priestesses. On June 15, the temple

was cleaned and on this day, women were allowed to visit the temple (Bell 431). The

idea of virginity could pertain to the real life situation of some of the Roses; however,

the image is used more to communicate a poetic message rather than the actual reality

of the women being virgins. Blanca Brissac, the oldest Rose, was married and had a son

at the time of her execution. Similar to the image of the rose, the description of the

women as young virgins and servants to the gods provokes the reader to think about the

idea of sacrifice (or death) at an early age: these lives were cut short—but not in vain.

 81

They are portrayed as servants to a higher authority, the gods, and their acts represent

those that are done for a greater good.

 González’s poem emphasizes the performance of a sacrificial ceremony where

the women, without letting out a cry, surrendered to death: “en blanco cortejo, sin

lanzar un grito / en brazos de la muerte van hacia el infinito” (Romeu Alfaro 293). In

addition to the image of going towards infinity, González incorporates idealized

descriptions of nature that allude to a promise for eternal remembrance: “Trece rosas

han tronchado del eterno rosal” (Romeu Alfaro 293). In the last two stanzas, the green

water represents fertility and the poem reflects a cyclical pattern of replenishment and

regeneration: “Ay, agua verde, verde / que corres silenciosa entre líquenes / y fecundas

los campos y el huerto / con esencias eternales” (Romeu Alfaro 293). The poem

connects the color green with spring time, purity, and beauty—much like how Lorca

uses this color in his poem. In the spring, the rose bush experiences a type of ‘rebirth.’

The figurative image communicates the idea that while the women are gone, their spirit

and memory can continue on—similar to the idea of reincarnation or the Christian

belief in an afterlife. This imagery is also found in hagiography.

Nature images are also found in the sonnet by Ángeles García-Madrid, along

with the perpetual repetition of the number thirteen. The poem was written a few years

after the execution when García-Madrid was released from prison. The text is found in

Giuliana di Feibo’s Resistencia y movimiento de mujeres en España 1936-19767:

 A ‘Trece flores caídas’”

7 García-Madrid also published another poem about the night that the Thirteen Roses were taken away to
be executed. “Galería Primera” can be found in García-Madrid’s A quiebro de mis espinas (1977). I
discovered this poem while completing my research on the Roses, which is why I chose not to include it
in the analysis of the postwar poetry.

 82

Trece flores de trece limoneros
hacia el valle que seca los trigales.
Trece ninfas de trece manantiales
que les ceden su canto a los jilgueros.

Trece sueños fragantes de romeros
que se crecen ante los peñascales.

Trece voces que liman los riscales
para que cedan paso a los veneros.

Trece estrellas que rompen las cadenas
que les impiden alcanzar el cielo
y se desprenden de sombrías arenas.

Trece ideas con un solo desvelo.
Trece arpegios vencidos...(sic) Trece penas!
Trece flores truncadas en el suelo. (Feibo 98-99)

Instead of drawing upon the trope of the rose, García-Madrid intentionally chooses a

different flower-- the flower of a lemon tree—as a metaphor for the thirteen women:

“Trece flores de trece limoneros” (Feibo 98). She uses the image of dry, arid land to

symbolize death: “[H]acia el valle que seca los trigales.” Drought, like death, dries up

life.

The following lines use another metaphor to describe “las menores.” In the third

line of the poem, they are thirteen nymphs from thirteen springs who give away their

song. García-Madrid explains that these images were inspired by her memory of

watching the thirteen women playing in the shared patio of Ventas prison, and hearing

their happy voices (García-Madrid. Personal interview). The latter part of the

description, “que les ceden su canto a los jilgueros,” refers to how they gave up their

lives for an ideal. This idea is again repeated in the second to last stanza. The women,

this time portrayed as thirteen stars, break the bonds that hold them: “Trece estrellas que

 83

rompen las cadenas / que les impiden alcanzar el cielo / y se desprenden de sombrías

arenas.” Garcíd-Madrid explains how she used this imagery to convey how the women

went to great lengths to uphold their beliefs and political ideals (García-Madrid.

Personal interview).

Tabea Alexa Linhard adds that this image signifies a hope for transcendence and

regeneration: “The memory of the Trece Rosas is to rise beyond the worldly shadows”

(Linhard, Fearless Women 139). The idea of ascendance provides solace for those who

continue to live with the loss of their friends. The star imagery also suggests that the

Thirteen Roses are watching over the other women on earth, and they will always be

quietly visible. The example of the North Star in the Christian tradition—the star that

helped guide the Three Wise Men to baby Jesus—shows how stars can guide the actions

of humans on earth. The Roses as stars symbolize guidance, hope, and inspiration for

their comrades in prison. When they look to the sky, the stars provide the inspiration to

keep on living and believing in a greater good and their ideals. For Linhard, “the

women might not have died in vain; they are now part of history and a land that will not

forget them” (Linhard, Fearless Women 138).

 The poem reveals more appealing images tied to nature. In the second stanza,

García-Madrid connects the women to the sweet smell of the rosemary bush: “Trece

sueños fragantes de romeros / que se crecen ante los peñascales.” Later, the poem

describes how the women shaped untouched landscapes and made way for water to run

in little streams: “Trece voces que liman los riscales / para que cedan paso a los

veneros” (Di Febo 98). The last line of the poem, however, offers a stark contrast to

these happy images when thirteen flowers were cut, and fell to the ground. The focus of

 84

the last stanza is on the women’s punishment, and how their lives were cut—just like

the abrupt end to a musical chord: “Trece ideas con un solo desvelo / Trece arpeggios

vencidos…Trece penas!” (Di Febo 99). The use of the word ‘pena’ has a double

meaning: ‘pena’ points to the death sentence, or punishment, of the thirteen women. At

the same time, the word ‘pena’ also conveys the poetic voice’s deep sorrow. The theme

of sorrow is also found in other romances—especially those written by Lorca such as

“Romance de la Pena Negra.”

Lorca’s influence can also be seen in the third poem written about the Thirteen

Roses by Flor Cernuda:

 “Fusilaron ‘Trece rosas’ de la libertad”

 Llanto por “Trece rosas” blancas
 por trece primaveras de lluvia fresca
 por trece pensamientos rojos
 por trece mariposas de alas anchas
 por trece chorros de agua cristalina
 por trece corazones balaceados
 al amanecer de un día de esperanza
 truncado por el odio y la miseria
 de mentes enfermizas y voraces
 que ¡nunca jamás! serían capaces
 de darles cancha en la vida.
 Y, así, con el rostro al viento
 con su juventud hermosa
 calleron (sic) las “Trece rosas”
 con sus pétalos muriendo
 delante de los fusiles
 con un grito: ¡¡¡Libertad!!!
 que resonó en todo el mundo
 y alertó a la Humanidad (Las Republicanas 51)

Cernuda’s poem opens with a “cry for” (“llanto por”) the Roses, which is similar to

García Lorca’s “Llanto por Ignacio Sánchez Mejías.” Like other poems written about

war heroes and martyrs—including the Roses--García Lorca’s “Llanto” has a cyclical

 85

pattern in the narration of events. The poem is divided into three parts: “La cogida y la

muerte,” “La sangre derramada,” and “Cuerpo presente.” Lorca’s poem tells the story of

an eyewitness account of the death of Sánchez Mejías and effectively uses anáfora with

the repetition of the phrase “a las cinco de la tarde”—the hour when Sánchez Mejías

was killed.

Similarly, Cernuda’s poem also uses anáfora in verses 2-6 with the words “por

trece.” The repetition of this idea makes an emotional demand—the first demand being

for thirteen springs (“por trece primaveras de lluvia fresca”). Cernuda, like González

and García-Madrid, ties these young women with nature: the cyclical pattern in which

spring returns for thirteen years and also to the life cycle of a butterfly. The image of

“trece mariposas de alas anchas” points to how the insect is at the pinnacle of its beauty.

Cernuda describes the butterfly with “wide wings,” providing an image of strength and

ambition to fly away.

These cyclical life cycles, found in nature, are brought to a violent end one

hopeful morning: “por trece corazones balaceados / al amanecer de un día de esperanza

/ truncado por el odio y la miseria.” A day of hope turns to a day of misery and hate.

Like González’s “Como mueren las estrellas,” Cernuda’s poem uses the color red as a

symbol of the women’s communist activism, describing them as “thirteen red thoughts”

(“por trece pensamientos rojos”). This description in the poem shows how the Thirteen

Roses are used as an example for sympathetic listeners mourning the defeat of the

Republic, the loss of the war, and the unjust crimes committed against them. (Las

Republicanas 51)

 86

Cernuda’s poem also includes a direct reference to those people who persecuted

the Thirteen Roses: The poetic voice places blame on the “sick and voracious minds”

(mentes enfermizas y voraces) for the misery of the Roses’ execution day.8 The voice

emphasizes how life was cut short: “que ¡nunca jamás! serían capaces / de darles cancha

en la vida.” The end of the poem narrates how the women courageously fell. Like

Sastre’s poem about Lina Odena, the poetic voice refers to how the wind reveals, or

enhances, their heroism: “el rostro al viento / con su juventud hermosa.” The reference

to their death is again expressed through nature imagery, with the metaphor of a dying

flower: “sus pétalos muriendo / delante de los fusiles.” (Las Republicanas 51).

In the closing lines, the poem reaffirms the collective political values of the

author—all of which are mourning the repression of Franco’s regime. The Roses swear

to the ideals that they upheld but were unfairly denied: freedom and liberty. This strong

political message had a large impact on those who survived the war. The poetic voice

explains how their courage and sacrifice has global, humanitarian implications that go

beyond the conflict in Spain: “resonó en todo el mundo / y alertó a la Humanidad” (Las

Republicanas 51).

The three poems about the Roses are similar in that they highlight the youth of

the women and mourn their loss. They also reiterate the political ideals of the left,

maintaining hope that these ideals will re-emerge and that these unjust deaths were not

in vain. Poetic expressions also assist in the process of communicating grief. The story-

telling of the Roses pays homage to the contributions of women and the formation of a

shared identity through common values.

8 In Linhard’s translation she translates the word ‘voraces’ as ‘insatiable.’

 87

 Through the analysis of these poems, it is possible to see how individual authors

used the historical execution of the Roses and shaped it into a myth-like narrative that

circulated among a collective group of sympathizers. The Roses’ story was an intimate

and personal topic for those who told it to others, and served as a form of inspiration.

For Luisa Passerini, the combination of emotions and ideas help to create myths. Her

study focuses on the mythification of antifascist texts of resistance in Italy. Passerini

states that myth relies on both history and the imaginary; it consists of “a mixture of

ideas and images, differentiated according to the particular individual, but characterized

by the recurrence of themes such as interpretation of the Resistance to Fascism as

overwhelmingly clandestine work and armed struggle” (Passerini 54). Myths can be

seen as a collective symbolic text that shows the cultural values of a group. These types

of stories help to form a collective group. The circulation of myths about heroic figures

shows the admiration and grief felt by women in Ventas prison. Story-telling serves as a

way of uniting a collective group of both men and women. The symbol of the Thirteen

Roses helps identify some of the contributions and sacrifices that women made during

the war effort. The story of the Roses as written in poetry offers a different, more

emotional, dimension to the official documentation about prison life. Linhard comments

that remembering the lives of the Thirteen Roses allows women to “persist in their, at

this point desperate, endeavors” (Linhard, Fearless Women 141). For many women, like

García-Madrid, the suffering during the dictatorship was much more severe than the

time she spent in prison (García-Madrid. Personal interview). For Republican women,

the opportunity to reflect on their personal experiences and the collective beliefs that

 88

they shared with comrades was fundamental, and gave them hope and a desire to keep

living, remembering, and believing in their cause.

The Thirteen Roses in Testimonio Writing

As shown in the previous section, wartime poetry was one form of expression

that women used to document the tragedies that they witnessed. This writing was used

inside and outside of prison during the dictatorship years. After Franco’s death, another

form of documentation started to be used—that of the women’s testimony. The Roses

also appeared as protagonists in this type of writing because they were such a strong

memory for many women—both for women who knew the Roses and for those who

sympathized with the story.

 One of Spain’s most famous communist female leaders, Dolores Ibárruri—‘La

Pasionaria’—speaks of the Roses in her memoir, Memorias de Dolores Ibárruri: La

Pasionaria, la lucha y la vida. While she did not personally know the women, Ibárruri

felt that this historical example was important in showing women’s contributions and

struggles. Ibárruri explains how she found out about the Roses through a letter that she

received from a female communist activist, Agripina Moreno. Ibárruri neglects to

explain her relationship with Moreno, nor does she state in what year she received the

letter. However, it appears that Moreno was simply an admirer of Ibárruri—and a

woman who shares the same political ideals. In the chapter of Ibárruri’s memoir that is

dedicated to the Roses, she explains how she received many letters when she came back

to Spain from exile, but she kept the one about the Roses apart from the rest.

The letter’s contents tell how Moreno was compelled to write the letter to

explain how Ibárruri inspired her to become active in the communist party, and also

 89

because she had been saving in her heart a message for La Pasionaria—one that she

considered “un mensaje muy triste” (Ibárruri 608). In July of 1939, a group of girls,

whom Moreno describes as “casi niñas,” had arrived at Ventas. One of the women, Pilar

Bueno, explained that they had suffered and had been tortured.

Moreno briefly explains how the women abruptly went to trial and were

convicted of death. Her letter also conveys the reactions that the women felt, as if “cada

minuto que transcurría sentíamos deseos de acompañarlas hasta el fin de sus vidas,”

along with the difficulty of saying goodbye: “Estábamos muy nerviosos por no poder

volver a verlas” (Ibárruri 609). On the night of the saca when the women were taken

away, Moreno was one of two women who were allowed to visit the thirteen women in

the chapel, and the letter includes some of the messages that the Roses relayed. These

messages are revealing of what these thirteen women, and their death and memory, had

come to symbolize for female supporters: “Camarada Agripina, si tienes la suerte de

salvarte, cuídate y vive para que nos hagáis justicia” (Ibárruri 609). Anita also said:

“Nos matan, pero nunca podrán destruir nuestras ideas, que transformarán el mundo”

(Ibárruri 609). The letter relayed one last message to the political group to which they

were affiliated: “Decid a la Juventud y al partido que sigan luchando fuertemente

unidos y que no nos olviden” (Ibárruri 609). Moreno explains in the letter how the

women prisoners, following the execution, congregated together.

It is impossible to know if the Roses really said these statements or, like the

poetry, their words and messages had been shaped and transformed through oral story-

telling and with the passing of time. During this historical moment, the debate over

what is “fact” and what is “fiction” is not the main focus of the story-telling about the

 90

Roses. Instead, the tellers of the story are concerned with conveying a specific,

politically-inspired message. Poetry about this historical act was made into a literary

invention and a form of agency: “Pronto se vio en la cárcel una reacción por tanta

crueldad...Muy temprano al día siguiente llegó a mi celda una compañera de las

Juventudes Libertarias, que era poetisa y traía una cuartilla de papel en la mano.

Llorando había escrito sobre nuestras inolvidables ‘trece rosas.’ Así las llamó ella”

(Ibárruri 610). Moreno’s letter confirms how literary production—the writing of

poetry—immortalized the memory of the ‘Roses’ immediately upon their death.

At the end of the chapter, Ibárruri adds a commentary that speaks to the notion

that this is a subjective, eye-witness account of what happened. Some of its details—

such as the date that the women are executed are incorrect (Ibárruri states that the

women were executed on August 15, 1939). Regardless, it serves as an example of

women who were active in the communist cause. In Ibárruri’s memoir, the precise

details of the execution are not what are emphasized. Instead, this passage provides an

explanation of why and how these women came to be remembered: “El tiempo, los años

borran muchas cosas. Pero en los anales de la lucha de nuestro pueblo siempre

resplandecerá el valor de las trece muchachas fusiladas en la cárcel de Ventas” (Ibárruri

610).9

As demonstrated by Ibárruri’s memoir, the story-telling of the Thirteen Roses

became—and still is—part of a living memory. The story has the capacity to change

and transform as it is passed from person to person. Compiling and comparing these

stories helps to contextualize the circumstances of the war. White explains that

9 Excerpts of the letter that Agripina Moreno wrote to Ibárruri are also found in Vázquez-Montalbán’s
Pasionaria y los siete enanitos (1995).

 91

“historicizing a rumor” connected to a historical event has the power to “reveal an

intellectual world of fears and fantasies, ideas and claims that have not been studied

before” (L. White 86). In the case of the Spanish Civil War, the story of the Roses

provides an opportunity for women to speak about their experience and tell about the

stories, gossip, and rumors that they heard in prison—which was a time of great

uncertainty and confusion. Few women prisoners were with the women in the last hours

of their lives, before they were taken to the cemetery for execution.10 Because there

were no prison inmates who witnessed the execution and very few inmates had the

opportunity to visit the Roses in the chapel, the last hours of the Roses’ lives, along with

the execution, were left to the imagination of the story-teller.

The Thirteen Roses’ account found in Ibárruri’s memoir demonstrates how their

memory circulated among a collective group of women after the war. For many years,

little information has been mentioned in official accounts about women’s work in the

war effort. In the last three decades, this topic has been more openly discussed, but not

nearly as much as the male perspective. The reason for this is tied to the fact that

women who fought against Franco remained silent about their participation and later

suffering: “The silence of these women made it very difficult to unearth their texts or

acquire their testimonials” (Mangini 58). A few autobiographical texts circulated

outside of Spain during the Franco years—such as that of Constancia de la Mora and

Palencia (Mangini 105). None were published within Spain until after Franco’s death.

10 A nun who worked in the Ventas prison was the only person to witness the deaths at the execution site,
aside from the executioners. Following the execution, she told prisoners about the last moments, about
how the Roses died. This information is also recorded in Agripina Moreno’s letter to Dolores Ibárruri.

 92

The publication of these testimonies represents an important continuation in the

theme of collective memory and story-telling about women’s participation in the war

effort and women’s marginalization during Franco’s dictatorship. Each individual

testimony tells the outlook, opinions, and feelings of women who pertained to the same

collective group. Unlike the poetry, however, the testimonies were not used among this

collectivity to offer hope and inspiration for the future. Instead, they had different

purposes: to promote public awareness of women’s marginalization during the years of

the dictatorship, to show how this marginalization also continued in the years after

Franco’s death, and to make a call for justice for these horrific acts of the past. The

written testimonies also contribute to the process of intergenerational sharing. The

testimonio works written by female war survivors are “counter narratives” to official

historical accounts because they highlight the female activism that has been left out of

these government-supported interpretations of the past.

The notion of counter narratives, or resistance literature, appeared in Spain after

Franco’s regime. Prior to that time, in the 1970s, this type of writing emerged in Latin

America as a result of the oppressive and cruel dictatorships there. Usually, these

narratives were published in Latin America close to the time that the abuses took place

in an attempt to not only stop the violence, but make a call for justice. This resistance

literature was produced usually by people with a humble background—uneducated

people or members of the working class—to speak about the human rights abuses that

resulted from government oppression.

The case of Spain is different from that of Latin America—mostly because in

Spain, the testimonio accounts recall events that took place many years prior. Those

 93

who offered their testimony about the Spanish Civil War and dictatorship years could

not stop or reverse the damage that had been done to them or their families. However,

upon the death of Franco, there was still need and desire to have these stories told. The

public wanted to know about this aspect of the past that had been covered up by

Franco—the perspective of the war’s vanquished. In both Spain and Latin America,

testimonios reveal hardships and abuses that had been covered up or denied by the

government. In Spain, there was a sense of urgency to make sure to gather these first-

hand accounts before the witnesses were no longer living.

Testimonio writing in Latin America has been studied by several prominent

scholars, including René Jara, Hernán Vidal, and John Beverley. The scholarly inquiry

into testimonio in Latin America can be useful for understanding the situation in Spain

as well, in that it helps to shed light on the motivations and ways in which victims write

about the traumas that they endured. In the Introduction to Testimonio y literatura

(1986), Jara writes that, usually, this type of narrative is created as a direct result of a

repressive and emotional circumstance, or stems from an armed struggle (Jara 2).

Reading memoirs and novels based on the lives of certain marginalized individuals

directly relates to the goals of testimonio writing in Latin America: to bring recognition

on a larger scale to the lives and trials of the voiceless. The end products, the books that

told their stories, were collaborative efforts where the oral account was transcribed by

an intellectual writer. This collaborative act meant hearing the experiences of

marginalized groups and “listening to the small voice of history” (Gugelberger 2).

Following Jara and Vidals’ assessment, John Beverley provides a description of

testimonio writing in his article “The Margin at Center” (1996):

 94

By testimonio I mean a novel or novella-length narrative in book or pamphlet
(that is, printed as opposed to acoustic) form, told in the first person by a
narrator who is also the real protagonist or witness of the events he or she
recounts, and whose unit of narration is usually a “life” or significant life
experience. Testimonio may include but is not subsumed under, any of the
following textual categories, some of which are conventionally considered
literature, others not: autobiography, autobiographical novel, oral history,
memoir, confession, diary, interview, eyewitness report, life history, novella-
testimonio, nonfiction novel, or ‘factographic literature.’ (24-25)

Beverley traces the roots of these non-fiction narratives from the colonial period, and

testimonio serves as a type of “documentary fiction.” In the Third World, testimonio

uses the personal witness to “make the cause of these [social] movements known to the

outside world, to attract recruits, to reflect on the successes or failures of the struggle”

(Beverley 25). As Beverley explains, there is a range of writing styles—fiction and

nonfiction--that individuals use to communicate their experiences.

Beverley states that testimonio helps explore “the gap between the claims of the

organized left to represent the subordinated classes and social groups and their actual

needs, desires, strategies, and possibilities” (Beverley 23). The person who offers the

account serves as the physical proof that the event, trauma, or human rights abuses did

take place.11 A first-person testimonio account is a written form of witnessing. In Spain,

11 The emergence of testimonio writing in Latin America has stirred controversy among scholars over the
truth claims that are made through this type of writing. David Stoll’s Rigoberta Menchú and the Story of
All Poor Guatemalans (1999) questions the veracity of Rigoberta Menchu’s first-person testimony about
her experiences as a poor indigenous woman in Guatemala and the government violence that Menchu and
her people suffered during Guatemala’s civil war. Stoll reveals that Menchu’s I, Rigoberta Menchu: An
Indian Woman in Guatemala (1984) has discrepancies in its chronology, as well as with the events that
Menchú vowed she had witnessed. Other scholars have defended Menchu’s testimony, claiming that the
accuracy of the account’s facts is not as important as the general message about oppression and violence.
Menchú claims that she represents the voices of her people, and that her individual experience is closely
tied to the collective experience of the community. This debate over the veracity of a first-person
testimony, as well as its metonymic quality, are two aspects that are important for studying and
understanding the first-person accounts about women’s experiences in prison after the Spanish Civil War
and their recollections of the Roses’ execution.

 95

transcribed testimonios—or testimonies of a collaborative nature—were written and

served as a form of self-reflection.

With regard to women who tell their stories in Spain, each individual

communicates different insights and has different motives for doing so. Some female

speakers put a large emphasis on the collective component of their experience: “The

strength of these female voices and many others is that they speak both as individuals

who have lost their dignity, privacy, democracy, freedom, and country and as part of a

collective consciousness (Mangini 65). Shirley Mangini considers these female

accounts as “women-woven texts, fused together to form a historical quilt” (Mangini

56). When telling their experience, these women draw upon several aspects of their

lives: the relations they had with men, their hopes and desires for more civil rights, the

installation of a conservative government, and the suffering that they—and others—

endured in Franco prisons.

Barbara Harlow supports the collective nature of women’s autobiography in her

book, Resistance Literature. Memoirs are to be distinguished from conventional

autobiography because these narratives actively redefine the self and the individual with

relation to a collective struggle. Often times, testimonio writing aligns itself with an

important type of literary trope: metonymy, where one person represents a collective

group. Through testimonio writing, the person who provides the account is transformed

into the representative of a group, the “voice” who speaks for many, and serves as a

type of model for a collective experience. The prison memoirs of political detainees, as

one example, are not written for the sake of a ‘book of one’s own;’ rather they are

collective documents, testimonies written by individuals who wish to remember their

 96

communal struggle (Mangini 120). As with an autobiographical life account, testimonio

writing is both subjective and selective.

The first major collections of women’s testimonio writing in Spain was

published by Tomasa Cuevas in 1985 and 1986 in a total of three volumes.12 Her work,

Cárcel de mujeres (1939-1945), tells of the lives of women who spent time in prison

after the Spanish Civil War. Cuevas was imprisoned for several years during the early

years of the dictatorship for her involvement with Communist Party politics.

 Because of this experience, she was inspired to record her story—along with the

stories of other women who suffered under Franco. Cuevas traveled throughout Spain to

find her former prison cellmates and record their testimonies. Cuevas, a working-class

woman with little education, used a large part of her personal savings to publish the

three volumes of testimonies (Mangini 112). For Cuevas, the female encounter with

Franco’s oppression was an important part of Spain’s history—and an aspect that had

been largely neglected.

To appreciate the value of Cuevas’s compilation and the details it conveys about

the lives of women and the experience of living under the dictatorship, it is important to

understand the techniques that have been used to describe individual experiences and

those of other people within the same social context. For Joan Scott, an individual

experience is formed in a subjective manner and is connected with not only the person’s

point of view but also, as she argues, with gender, race, and class. She considers these

12 Cuevas’s 1985 publication, Cárcel de mujeres (1939-1945), is comprised of two volumes. In 1986, she
published another volume of testimonies, Mujeres de la resistencia, which tells of the lives of women
maquis. In the twenty-first century, the testimonies compiled by Cuevas have been republished in newer
editions. A selection of these accounts has been published in English as well. Cuevas’s Testimonio de
mujeres en las cárceles franquistas (2004) is a compilation of all of the transcribed testimonies found in
the two volumes of Cárcel de mujeres (1985) and Mujeres de la resistencia (1986).

 97

categories “crucial to the writing of new history” (Scott, “Gender” 1054). To understand

experience, it is necessary to look closely at the process by which a person obtained an

identity and their personal outlook of the past, taking into consideration the person’s

relationship with their community and the external social and political pressures that

shaped the person’s circumstances. In Spain, these factors, that are described in

women’s testimonio, provide new insights into the past.

During the years of the Second Republic, there emerged new opportunities for

women of all ages to become more incorporated into the public sector. Women were

able to work and had a chance to get an education. Women—especially those from

more humble backgrounds—felt particularly motivated by these changes because the

Second Republic offered them the possibility of social mobility, class and gender

equality, and a better quality of life. The opportunities of this government shaped

women’s experiences, and so did the abruptness in which these new possibilities were

taken away with Franco’s dictatorship. Scott concludes that it is necessary to examine

both the emotional factors affecting a person, along with the context that influenced

these feelings (the environment where they live), to understand how they remember and

tell life experiences (Scott, “Experience” 26). Many progressive women who supported

these changes were imprisoned. In this environment, they endured hunger, torture,

illness, and death. These experiences in prison shaped women’s outlook—as shown in

Cuevas’s Cárcel de mujeres.

For Cristina Dupláa, Cuevas’s work forms an important part of a group

experience that helps to create a collective memory:

 98

No es sólo su experiencia personal la que acongoja a lectores u oyentes, sino el
valor colectivo de esa experiencia. Y para quienes no forman parte de esta
colectividad afectada, esos hechos son hechos históricos que se añaden a la
memoria histórica de la Europa de la segunda mitad del siglo XX. (Dupláa,
“Memoria" 33)

The voices of these women show their contributions and sacrifices during the Spanish

Civil War and the postwar years.

In her dedication, Cuevas recognizes the solidarity of women as a social group.

Through the exchange of personal experiences, there emerged a better understanding of

women as a collective: “Gracias queridas amigas por vuestra aportación, al dar a

conocer vuestros testimonios vivos, jamás lo hubiera hecho para sólo dar a conocer el

mío, uno de tantos entre miles” (Cuevas, Cárceles II 14). Similar to the testimonios that

emerged in Latin America, Cuevas uses the memories of the collective group as a

means to resist the loss of certain aspects of the past—particularly the point of view of

marginalized or oppressed people (Mangini 113).

The first volume of Cárcel contains twenty-two separate chapters while the

second volume has eighteen chapters. Each volume begins with a prologue, which first

introduces the reader to Tomasa Cuevas. In the words of Teresa Pàmies, a former

communist activist who knew Cuevas and the author of the prologue to the first volume,

Cuevas is “una desconocida” with little experience in the art of writing. In the second

volume, the reader also learns that Pàmies was a woman who, like Cuevas, “ha vivido

directamente e intensamente los años trágicos de nuestra historia” (Cuevas, Cárceles II

9). This fact conveys to the reader her subjective interpretation of Cárcel de mujeres—

as a person who also lived during the years of repression.

 99

Pàmies describes Cuevas’s finished work as “la odiesa de unas mujeres” and its

testimonies “constituyen un documento sin precedentes, mucho más complejo y veraz

que la novela autobiográfica de Juana Doña” (Cuevas Cárceles, I 11-12). Unlike Doña’s

account, Cuevas’s compilation presents a variety of individual perspectives and this

could be an explanation for why Pàmies considers Cuevas’s work a better account. She

also may have personal or political motives for saying this as well.

Cárcel is a compilation of transcribed oral testimonies which Cuevas—or rather,

a group of volunteers (because Cuevas herself had little formal education)—transcribed

into written form.13 In the second volume, Cuevas is clear in her explanation that the

chapters of her two volumes are written word for word from the tape recordings of oral

testimonies: “Los testimonios que han sido recogidos en cinta magnetofónica y

transcritos al libro, son palabras de mis compañeras, de una pequeña parte de sus

vidas—sus trágicas vidas—en manos del franquismo, en la clandestinidad, en

comisarías y cárceles. No las he alterado. Sus voces quedan en las cintas para cualquier

comprobación” (Cuevas, Cárceles II 10).

Like the poems, the testimonies celebrate female heroes but the acts of these

heroes are narrated in a vivid, nonfictional form. The objective of Cuevas’s text differs

from that of the poems published during the dictatorship. The style of the testimonies is

different as well. Instead of offering hope and inspiration, the testimonies of Cuevas’s

work tell more about the tragedy of living during the dictatorship—as seen

retrospectively. It also is a way for women—both Cuevas and her comrades—to work

through their own personal trauma and share it with others.

13 In the introduction to the first volume of Cárcel, Cuevas does not identify the names of the people who
helped her with the transcription of her work.

 100

The prologue to the second volume, written by historian and politician, Josep

Benet, talks about the process of creating this type of work, explaining that Tomasa “les

da la palabra para que sean ellas mismas que nos cuenten su historia. Ella se limita a

transcribir su relato” (Cuevas, Cárceles II 9). While the main body of text is indeed

only the words from the transcribed testimonies. In both volumes, each chapter contains

one individual testimony, along with a small introduction written by Cuevas that

explains how she befriended the female witness who offered her personal testimony. In

addition to providing basic information, these introductions add a very personal touch to

the testimonies, and demonstrate Cuevas’s skills in conducting these interviews and

conversations. Her words of introduction are humble in that there is no focus on Cuevas

herself. Instead, the introductions point to her comrades and communicate admiration

for the courage of each individual.

At times, the names of these women are provided, while other women prefer to

be anonymous. The comments written in Cuevas’s brief introductions are reflections on

the content of each chapter. Cuevas’s also uses these introductions as opportunities to

give a small dedication to each brave woman whom she interviewed. In the

introductions, Cuevas also interprets the emotions, pain, and suffering of the woman

who told her personal story.

The introduction to the first chapter of the second volume (titled “La cárcel”)

presents the testimony of an anonymous friend. Cuevas alludes to how her friend’s

insight is valuable, but also adds that the silence (what her friend does not speak about

in her testimony) has equal importance in understanding her overall experience: “Yo,

como otras muchas compañeras, sabemos lo que ha sufrido, cómo la torturaron en los

 101

calabozos de Gobernación, pero no quiere hablar de ello. En cambio, me da esta serie de

datos tan valiosos como ella misma” (Cuevas, Cárceles II 15).

In some cases, such as the one just mentioned, the traumatic events cannot be

addressed. In other situations, the act of engaging in a dialogue about these topics can

assist in healing. In the book Testimony, Dori Laub and Shoshana Felman examine how

talking about trauma with another person becomes a shared experience. The experience

is no longer individual. Often times, a common cultural background allows for such

experiences to be shared.

The act of transforming traumatic memory into a coherent narrative helps the

narrator to recreate their sense of self (Brison 40). Narration can also help to reintegrate

a survivor into a community which re-establishes “connections essential to selfhood”

(Brison 40). The empathic listener plays a key role in this process; the telling of a

traumatic story to sympathizers or other survivors also helps the survivor connect to his

or her core values. The telling of a story allows the narrator to gain more control over an

intrusive memory and the act of story-telling generates a sense of agency: “It is

therapeutic to bear witness in the presence of others who had heard and believed what

they told them” (Brison 46). For women of the Spanish Civil War, narrating trauma

helps to remember and affirm the reasons why these women engaged in the fight to save

the Republic. Survivors repeat their experiences for others, claiming that they survived

to tell the story. On the other hand, however, telling the story also helps them to survive

(Brison 49).

In Cuevas’s two texts, the memory of the death of the Thirteen Roses is

mentioned in several individual accounts—which reinforces the idea that this execution

 102

was a significant and tragic historical event. Miguel Barnet, a scholar and writer of

Latin American testimonio, argues that the topics that emerge in testimonio writing are

what he considers “hitos en la cultura de un país,” ones that marks the turning point in

the nation (Barnet 287). Each of these accounts conveys how the story-telling of the

Roses reminded women to have strength and courage in the senseless and brutal

circumstances of prison life. Each testimony repeats the memory of the pride and

defiance of the thirteen young women.

The first mention of the Roses is found in the first chapter of volume one, titled

“La cárcel.” The testimony of this anonymous woman describes the ambiance of prison

life in Ventas. As the narrative continues, little paragraphs of information are organized

under subcategories. One of these subcategories is “Las menores.” The anonymous

woman speaks of the Roses’ grave, found in the cementerio de la Almudena and later

speaks about when the women were incarcerated and then sentenced to death. The

testimony recalls the vivid details about the night that the guards took them away, and

how Ana Gallego did not want to go to bed because she did not want the prison guards

to find her asleep. Their bravery was also recorded, highlighting how little Victoria

cried before being taken away: “Victoria, con sólo dos lágrimas que le caían lentamente

por las mejillas, diciendo muy bajo ‘Primero Goyito (su hermano fusilado desde la

misma comisaría), ahora yo’” (Cuevas, Cárceles II 20).

Another chapter, that presents the testimony of Carmen Machado, explains the

night of the saca and how the women were optimistic even at the worst of times:

Las chicas iban muy ilusionadas, porque pensaban que iban a verse con los
hombres antes de ser ejecutadas; entre ellas, como Virtudes, que tenía en su
mismo expediente a su novio, Olleros. Pero, según esta funcionaria, se

 103

encontraron con que los chicos habían sido ya fusilados. (Cuevas, Cárceles I
121)

Other inmates who were allowed to say goodbye to the Roses revealed other details

about when they were confessing in the chapel. María Lacrampe described the scene

using an image that would be familiar to most listeners. To her, entering the chapel was

like walking into a school room of children who were writing letters (Blanco-Cicerón

13). Another witness said that the Roses maintained “un gran valor, una enorme

dignidad,” and another witness reported how they left with their heads held high

(Hernández Holgado, Mujeres 249). The individual narratives found within Cueva’s

text offer similar accounts of both prison life and the death of the Thirteen Roses,

repeating the same motifs using literal, rather than figurative, descriptions to emphasize

their bravery, dignity, and optimism.

Chapter 17 of the first volume, titled “Otra de las menores,” is perhaps one of

the most passionate and vivid accounts of a young woman who survived living in

Ventas prison. María del Carmen Cuesta speaks about her relationship with one of the

Roses, her best friend Virtudes, and the interaction she had with her before prison and

how she shared a cell with “Virtudes, Joaquinita, and Blanquita” in Ventas (Cuevas,

Cárceles I 183). The tender way in which she refers to these women, using nicknames,

shows the strong affection that she continues to have for them.

In addition to telling the story of the Roses, Carmen Cuesta’s testimony conveys

important insight into her hope that these stories will become a part of history: “[P]ensé

que éramos cientos, más que cientos, miles de mujeres que...guardábamos también en

nuestras mentes unos profundos testimonios; unos testimonios que también

 104

esperábamos confiadamente que pudieran salir en un momento determinado y poder

llenar todas las páginas de la historia, de esa historia que fue la época más larga, más

negra y más brutal de nuestro país: la historia del fascismo” (Cuevas, Cárceles I 178).

She also describes the relief that she feels for being able to talk about her life

experiences and the events that she witnessed: “Y ahora no sabes lo que me alegro de

poder charlar después de tantos años, recordando ratos alegres para olvidar y también

para comentar...” (Cuevas, Cárceles I 188). The act of retrospective story-telling is an

important component that ties together the individual testimonies in Cuevas’s text. In

addition, because many years had passed since these events, there is an acute awareness

of the passing of time and an urgency to capture and remember these historical

moments.

In the second volume, Benet elaborates on the need to publish Cuevas’s work:

“Deseo que este volumen sea recibido con el mismo interés con que lo fue el primero.

Porque lo merece; porque es necesario. Sí, hoy es necesario que se publiquen libros

como los de Tomasa Cuevas. Porque las viejas generaciones no deben olvidar, ni las

nuevas ignorar, unos hechos que es imprescindible tener presente para conocer en toda

su realidad lo que fue el franquismo” (Cuevas, Cárceles II 9). The communication of

these memories of the past not only benefits survivors in helping them heal personal

wounds, but also has didactic value for young people who did not live through the war.

Because of the publication of these testimonies, Cuevas gained a faithful group

of followers who praised her for this contribution about women’s participation. There

were many people that contributed to the creation of Cárcel de mujeres. Cuevas thanks

those women that contributed to her work, along with the young people that assisted her

 105

in the transcription process: “A todas ellas mi gratitud, así como a todas las personas

que me han prestado ayuda para la grabación de estos testimonios vivos, y también las

jóvenes Noli, Elena, Nuri, Josefa Camarena por transcribir las cintas poniendo toda su

atención en ello, gracias con todo cariño” (Cuevas, Cárceles II 10). The effort by many

people to bring Cuevas’s work to fruition shows a dedicated process of

intergenerational collaboration. Those people that participated in the various stages of

producing the text share the belief that its contents have a valuable function in the

present.

Intergenerational sharing of traumatic past, therefore, is another function of

Tomasa’s work—in which the story of the Thirteen Roses also takes part. Cuevas,

herself, conveys awareness of this: “Es curioso que los jóvenes de hoy se preocupen por

saber que ha pasado años atrás. A veces pensamos que no les interesa, pero no es así.

Yo tengo bastante trato con jóvenes de distintas capas sociales y hacen preguntas muy

curiosas de nuestros primeros años de lucha. Cuando les hablo de las dificultades que

nuestro partido tenía en los años de la República para luchar, es una cosa

incomprensible para ellos...” (Cuevas, Cárceles I 13). The theme of intergenerational

sharing is a leitmotif in Cárcel de mujeres. The story of the Thirteen Roses is mentioned

several times in these two volumes, and thus serves as a didactic tool for those who are

learning about women and this historical time period. An interest also emerged in

sharing Cuevas’s texts with an international audience.

 Almost ten years after the release of Cárcel de mujeres, Cuevas’s work gained

the attention of an American scholar, Mary Giles. Giles visited Spain in 1989, where

she bought and read a copy of the text. Compelled by its contents, Giles felt that

 106

Cuevas’s work deserved an international audience so the two women worked to create a

translation of a small selection of Cuevas’s work. The end result was the book, Prison

of Women. The prologue of the English translation explains the process of selecting “an

appropriate number of representative testimonies for one book” (Cuevas, Prison viii).

She spent three days with Cuevas, “selecting and ordering testimonies” (Cuevas,

Prision ix). Giles’s prologue also offers some useful insight into the process of

transcription and compilation of oral texts.

 Giles explains how Cuevas and the women that she interviewed engaged in

intimate dialogues where both the interviewer and interviewee have a common

understanding of the events, emotions, and recollections that are described. Their moral

judgments are also based on their understanding of their collective experience and the

surroundings (prison life, for example) where they were forged. For a reader who does

not have first-hand experience, this type of conversation would be confusing: “Such is

our response to much of oral literature, which by nature is informed with assumptions

about the listener/reader’s familiarity with the subject matter either by dint of shared

experience or through research” (Cuevas, Prison xi). For those people not so intimately

involved in these past experiences, the past can be seen as, using David Lowenthal’s

term, “a foreign country.” For this reason, Giles felt compelled to help clarify, and

therefore avoid, these potential confusions in her English edition.

The testimonies, carefully edited by Giles to assist in the comprehension of them

by an international audience, lack a use of the colloquial language that is found in

Cuevas’s compilation. The oral component of the transcribed testimony—the

conversational tone--of the original, transcribed testimonies, is also absent. This marks

 107

an important shift in the narrative technique of the Roses’ story. The story was first told

informally through word of mouth, poetry, or testimony. Giles’s creation represents a

polished and edited version of the events.

Giles explains the editing process that was involved with creating the translation

because she noticed much repetition among the testimonies found in Cuevas’s original

text. She describes her role of editor as follows: “Editing the testimonies by trimming

away repetition and reordering events for the sake of chronological clarity and narrative

interest” (Cuevas, Prison x). For Giles, this was one way of making the past meaningful

to a general audience.

 In the process of editing the compilation, Giles implies that how she transforms

and edits Cuevas’s work is very much a positive step—something with which Cuevas,

herself, agrees: “Shy on formal education, she nonetheless quickly learned techniques

of editing. Soon she was rereading her material with a critical eye, alert to the repetition

and obscurity. At one point, when she’d finished working on a long section of her own

story, she looked at me proudly: ‘See, Mary, I’m doing what you did.’” (Cuevas, Prison

ix). Giles’ description can be perceived as a critique of the inabilities of the subaltern

subject. She uses this anecdote in her prologue—the description of her interaction and

conversation with Cuevas--to support the need for a more educated person to help

perfect the story that the subaltern would like to communicate. Giles gives the

impression that she can improve the original testimonies by editing them and

‘clarifying’ the ambiguities found in the original transcribed testimonies—such as the

colloquial language used by the speaker. In her text, Giles adds notes and a glossary of

names and events that the original testimonies mention but do not describe in much

 108

detail (such as how the ‘JSU’ stands for ‘Juventudes Socialistas Unificadas’). While

Giles did have a positive impact in getting these stories to an English readership,

eliminating the repetition and “cleaning up the story” may give the reader a text that is

too polished—perhaps, too unrealistic. The “raw” nature of giving an oral testimony—

including the repetitions found on Cuevas’s text—reinforces with more emotion the

difficulties of the lived experience, along with the challenges of recalling it.

 The information about Giles’s work provides an interesting explanation of her

view of the objectives of Cuevas’s work: to share the stories of women and the

injustices of the dictatorship. Cuevas would agree with this statement, although she also

assisted her comrades by providing an emotional outlet for the interviewees, as well as

an opportunity to reflect upon these women’s collective, political identity. Giles

recognizes that each woman has her own, unique voice. In creating her compilation,

Giles makes a subjective judgment of what voices she considers most valuable for her

edition of women’s testimonies. Some of the women—like Rosario Sánchez Mora and

María del Carmen Cuesta--had distinct personalities that stood out while “other voices

were less identifiable but nonetheless powerful: the very inability to articulate

eloquently demonstrates in its own way how disfiguring cruelty is to the human spirit. If

some testimonies are writ in small letters, they remind us that everyday existence in

prison has, like ours, its own kind of humdrum rhythm. Perhaps that humdrum rhythm

is as true a representation, if not a truer one, than the sensibility-shattering din of torture

and killing” (Cuevas, Prison x). Giles gives recognition to the smaller difficulties as

being equally significant as massive trauma. With this statement, she subjectively

provides an assessment of what aspects of a testimony are useful to the reader. This also

 109

sheds light on why she may have selected the stories that she did to translate into

English—picking testimonial accounts that convey emotions but also paint a vivid

picture of prison by focusing on the small details that could help the reader feel or

imagine that he or she was living the experience. Within her text, Giles includes the

story of the Thirteen Roses in the testimony of María del Carmen Cuesta in the chapter

titled “A Minor in Prison: María del Carmen Cuesta at Santander.” The Thirteen Roses

story contains the emotional elements, along with minute details that help the reader

connect to the brutality of life in prison.

As demonstrated through the structure of Cuevas’s texts, some testimonio

narratives are written in the first person, in a straight-forward fashion. This narrative

style is one way to share and perhaps alleviate traumatic memories. Other witnesses or

survivors of a traumatic event who wish to provide a first-person account have opted to

record this experience in a different fashion--by using a novelistic or creative style that

mixes fact and fiction. The latter type of testimonio has come to be known as the

“novela-testimonio.” One such testimony was written by Ángeles García-Madrid.

Requiem por la libertad is an account based on the three years that she spent in Ventas

prison.

 Following a novelistic style, Requiem is written in third person—perhaps so that

the author can distance herself from the horrors of her past (Mangini 110). García-

Madrid recalls the vicious persecution of the women who were activists: the torture,

rape, hunger and insanity. Although Mangini, who has analyzed the work, expresses

doubt about the veracity of all of the accounts told in the book, she concludes that such

veracity is not that important: “[A]uthenticity must be set aside to grasp the inner

 110

meaning of how a text can present what is somehow indescribable” (Mangini110). The

truthfulness of the account is not what matters. Instead, the emotions that these

descriptions evoke are perhaps the most important component; these raw emotions help

the reader to understand the trauma.

The protagonist of García-Madrid’s novel, named Ángeles after the author, is a

fictional figure; however, her thoughts and actions are inspired by García-Madrid’s

experiences in prison. The narrative has a heavy focus on communicating both the

desperation and the solidarity of women in the prison setting—as seen through the eyes

of Ángeles. The protagonist uses the Roses’ execution in the narrative as an example of

an event that caused extreme anxiety for femal inmates. She describes the collective

effort to change the Thirteen Roses’ sentencing. The determination was evident in every

inmate’s face: “Estaba en juego un gran puñado de vidas” (García-Madrid, Requiem

80). She remembers how the prisoners painfully waited for Franco to overturn the death

sentence: “Hora tras hora, se esperaba y desesperaba” (García-Madrid, Requiem 81).

Through this example, it is possible to see Mangini’s observation that in García-

Madrid’s text, “the individual self as subject is transformed into the collective self as

subject, by virtue of proximity to and solidarity with the author’s cellmates (Mangini

108).

The topic of solidarity among women in Ventas prison is the theme of another

novela-testimonio: Juana Doña’s Desde la noche y la niebla. Her work has also been

mentioned in Cuevas’s compilation of testimonies. Doña was a communist militant

since 1933. She had spent 18 years in prison and her work narrates these prison

experiences. Instead of offering a first-hand account (much like what is found in

 111

Cuevas’s text), she narrates her stories of prison life through the third person character,

Leonor, who Mangini claims is really Doña. Doña chose the format of a novel and

changed the names and some of the events (Mangini 109). In an interview with

Mangini, Doña explains that for her, it was easier to express herself that way: “…[S]he

found it a personally safer way to break through the silence about women activists and

their treatment during the Franco regime…She sees her goal as ‘giving testimony to the

suffering of thousands of women who were persecuted, tortured, and executed for

defending the general rights of our oppressed people, but who never questioned their

own oppression” (Mangini 109). Doña also said she wanted to reach a wide readership

but keep the confidentiality of those people whom she knew as activists and friends in

prison (Mangini 109).

Her narrative includes a description of the execution of the Roses, and their

bravery when faced with this horrible reality: “El fusilamiento de las TRECE

MENORES el 5 de agosto del 39, demostró a toda la prisión de qué estaban hechas esas

jóvenes. Fue la saca más dolorosa que se recordaba.” (Doña 164). Like other

testimonies, Doña provides facts about the past based on what she remembers, which

allows for exaggeration or inaccuracies with the passing of time: the Roses were

sentenced with 55 other young people and were accused of plotting to kill Franco.

Much like other communist sympathizers, she also proclaims their innocence: “Los

jóvenes no habían hecho otra cosa en aquellos dos meses de mayo y junio hasta que

fueron detenidos, que buscar formas de esconderse, de huir del vendaval de represión

que se cernía sobre todos los españoles al lado de la República” (Doña 164-165).

 112

Doña recalls that after their sentencing, the women came back and started

making their wills and giving away their personal possessions. This exchange of their

few possessions paints an emotional and difficult picture for the reader because it

reveals the generosity and goodness of the women and at the same time, communicates

the finality of the imminent execution: “[P]ara ti, mi cuchara, y para la otra el cinturón;

el cepillo de dientes como recuerdo y el peine” (Doña 165). Like María del Carmen

Cuesta, Doña also recalls how the women left to go to the chapel with not a tear in their

eye, “con cabezas erguidas, rapadas, serenas y valientes, se despidieron de sus hermanas

de cautiverio dándoles ellas ánimo…Se las llevaron cantando la ‘Joven Guardia,’ y

durante toda la noche en ‘capilla’ cantaron hasta que pasaron los camiones para

recogerlas” (Doña 165). She remembers the Roses were singing as a form of

resistance—a function much like the repetition of poetry as a form of defiance.

Doña also describes the aftermath of the execution: the silence in the prison after

they took the women away, the echoes while the inmates waited for when “las trece

menores se extinguieron para siempre” (Doña 166). This comment found in Doña’s

book communicates imagery very similar to that found in the Thirteen Roses poems.

Her description of the extinguishment of the Roses’ lives seems to point to the

possibility that Doña not only knew about the lives of these women, but was familiar

with the way in which the story was told orally throughout the prison as well.

The oral-story telling about the Roses is found in other testimonies that use

fictional techniques to talk about the past—such as Las cárceles de Soledad Real. Las

cárceles de Soledad Real by Consuelo García is a mediated testimony that uses a

novelistic style to comment on the historical experiences of the protagonist: Soledad

 113

Real, a communist militant. This testimony was published in 1982 by Consuelo García.

Cárceles was first published in a political theory magazine of the PCE: Nuestra

Bandera. Real’s story came to represent the experiences of “gente de abajo,” although

some people questioned whether or not Soledad Real really existed: “Las Cárceles de

Soledad Real publicada a principios de los ochenta en ‘Nuestra Bandera,’ revista teórica

y política del PCE, en la que el autor llegaba a cuestionar incluso la existencia de Sole,

como si fuera un personaje literario inventado” (Hernández Holgado, Soledad 18).

Nonetheless, there is sufficient biographical information about Soledad Real to make

this claim obsolete.

García wrote the novel-like testimony based on a series of interviews with

Soledad Real. Some parts of the testimony appear as if they were transcribed, with few

editorial changes (Hernández Holgado, Mujeres 31). Nonetheless, the end product is

García’s own creation. Using Real’s life as an example, the novel speaks to the

experiences of those who witnessed the war and its aftermath, and expresses the

author’s need to become better acquainted with this part of the nation’s history—one

that intimately shaped the lives of so many people but was rarely publically addressed:

Por qué había querido reconstruir la vida de Soledad, por qué quería hacer con
ella un libro. Una respuesta parcial era que había querido revivir una historia que
había sido la mía o la de mi generación y la de nuestros padres y que nos había
sido silenciada, escamoteada o falseada, y que una vez desaparecido Franco
sentimos la necesidad, ya que los héroes vivían, de oírla, palparla y verla.
(Hernández Holgado, Soledad 9)

In this sense, Real’s story offers historical insight by providing the reader with

information about the war’s vanquished and women’s collective experiences. García

 114

dedicates her book “a todas las mujeres que, habiendo vivido una vida como la mía, no

han querido, no han sabido o no han podido hablar” (García).

A portion of Consuelo García’s account tells of the miserable conditions of

prison life and much of the information overlaps with the testimonies found in Cuevas’s

text. Within this section, the narrative mentions the Thirteen Roses. Although Real

entered Ventas prison several years after the execution of the women, she nonetheless

heard about their story from other cell mates and she told the story to others. The

explanation of how the Thirteen Roses became a legend is explained well by Fernando

Hernández Holgado:

A Soledad Real el relato le fue transmitido y ella lo transmitió a su vez,
probablemente introduciendo pequeñas variaciones que quedarían fijadas en el
texto oral, como un palimpsesto constantemente vuelto a elaborar, o un mosaico
en el que cada nueva presa añadiera una nueva tesela o cambiara de lugar las
preexistentes. En suma, el texto oral de Soledad Real es una obra colectiva tejida
por múltiples y diversos aportes, por testimonios tanto directos como indirectos,
que a modo de capas de aluvión fueron sedimentándose sobre el acontecimiento
clave con un fin acaso inconsciente: el de forjar un mito de denuncia y
resistencia contra la opresión, necesario para la supervivencia de las presas
políticas del franquismo. (Hernández Holgado, Soledad 255)

Soledad Real’s testimony helps to paint a picture of prison life and the stories that were

told to help women prisoners cope with the daily trauma.

The themes of defiance and eternal memory resonate in Consuelo García’s

work. The novel uses the Roses’ tragedy in its plot. García’s mention of the Thirteen

Roses denotes an effort to personalize the traumas of prison life. The book presents how

one woman recalls the story-telling of the tragedy of the Thirteen Roses and how it was

passed on to others in prison.

 115

The focus of the narrative is not on the factual details of the Roses’ execution.

Instead, the author highlights how the Roses story was transmitted. The description in

the novel is useful for giving the reader an idea of how the literary invention of the

Thirteen Roses took shape in prison through oral story-telling. The women in prison

who knew the Roses—and even those women who did not know them personally—

spoke about this tragic event among themselves. They reflected on the details of the

story and even the women who did not have contact with the event adopted this story as

part of their own personal memories of prison. White calls this a technique of making

“hearsay into a narrative of personal experience” (L. White 37). The way in which a

story was “performed” through oral story-telling, and the details included in this

performance, made it credible for people who witnessed or did not witness a tragedy (L.

White 38). García’s novel demonstrates how the hearsay of the Roses execution shows

“the intricate ways in which people use social truths to talk about the past” (L. White

42).

In one scene, Soledad Real recognizes the importance of their memory and how

the story had turned into a legend: “El caso más conocido de Ventas, el que más afectó

a las reclusas, y que luego ya fue una leyenda, fue el fusilamiento de trece menores, las

trece rosas” (García 122). Soledad received the information about the Thirteen Roses

from a friend:

Contaba una compañera, que había estado en la galería contigua a la suya, que
como los tabiques de las celdas eran sólo hasta unos dos metros de altura de
ladrillo y yeso y el resto, hasta el techo, era de tela metálica de hierro, se oían las
conversaciones de una celda a otra. (García 122)

The story from her friend tells of the Roses’ last moments.

 116

The positive way in which they are described in this story complements the

wartime poetry. Both Soledad’s story and the poetry emphasize the fact that these

young women gave the ultimate sacrifice for the ideals that they commonly shared with

a collective group. The Roses’ loyalty to these ideals, even upon execution, explains the

reasons why they were so adamantly admired; and their loyalty also explains how they

quickly became important symbols for those who continued to live in prison.

The story that Soledad heard in prison tells of the defiance of the thirteen

women. The account states that while awaiting execution in the chapel, they did not

confess.14 The tale also shows their solidarity and resistance. Before leaving the chapel

in the early morning hours, the women asked to be joined together by handcuffs:

“Cuando vieron hacia la mañana que el indulto no llegaba y que iban a por ellas,

pidieron como última voluntad que las esposaran de dos en dos, una con la mano de la

otra” (García 123). The description of the handcuffs is symbolic of the unbreakable

union of the women.

García’s work was published after Franco’s dictatorship. Like other works that

provided a testimony to women’s experiences in prison along with their heroic acts,

García’s book had only a small readership. Nonetheless it had an important function in

documenting an aspect of the war and dictatorship that was left at the margin—one that

was completely omitted from mainstream historical texts. García tells how these women

served as a model for other survivors of the same collective group: the women in

Ventas prison must continue to unite together in these difficult times and remember the

ideals that they collectively share.

14 Several historical accounts contradict this statement. Twelve of the thirteen women did confess so they
could write goodbye letters to their families. Martina Barroso, for instance, did not confess.

 117

It is lucky to have these works because of the fear that many women had to write

or talk about their traumatic pasts. Some lacked the literary capacity while others were

fearful of repercussions for them or their family (Mangini 106). Even in 1982, when

Consuelo García interviewed Soledad Real, she explains how Real continued to be

tormented by her neighbors, whose children had called her a whore for her political

activism. Even after the death of Franco, the fear of political repercussions was a reality

for female war survivors such as Soledad Real (Mangini 144). The women that put

aside these fears—such as Cuevas—tell the need to speak about the traumas of the past.

Conclusion

 In this chapter, I have presented a chronological overview of how a historical

event—the execution of the Thirteen Roses—turned into a collective memory for

women who opposed Franco, and how this memory was shaped and transformed with

the passing of time through the employment of various tropes and literary techniques.

The memory of the Thirteen Roses was symbolic on multiple levels for this collective

group. First, the Roses were a group of young women who were active in the war effort.

As a whole, they represented how women were active in a humanitarian effort to uphold

social equality and more civil rights for their gender. The Roses also were viewed as

icons for tragedy. Their abrupt execution showed how women of all ages were brutally

punished for opposing Franco. No one was exempt from the threat of death.

 Fellow friends and sympathizers defied this unjust reality by creating poems and

offering testimonies that highlighted the positive characteristics of the women: their

youth, courage, and solidarity. This tale of tragedy quickly turned into a story of

martyrdom for those who sympathized with the women’s cause. In the decades that

 118

followed, the repeated story-telling of the tale of the Thirteen Roses promoted the need

for camaraderie among women and served as a form of resistance. By recalling the

admirable attributes of the women, it helped others who lived through the event relay

their grief and loss. It also reminded the collective group why they opposed Franco.

 There were variations in the way that the story of the Roses was expressed at

distinct historical moments. During the postwar years, the Roses’ story was turned into

a literary invention that, like the wartime romance, circulated by word of mouth and

also in written form. The poetry was a form of inspiration and hope for a brighter future

for the collective group in which this tale circulated.

After Franco’s death, the Thirteen Roses’ story appeared in women’s

testimonies. These testimonies were composed in different ways. Some of the war

survivors chose to relay their memory of the Thirteen Roses through a nonfiction

narrative while others created fictional accounts that also incorporated the memory of

these historical martyr figures. Over forty years after the event took place, the story still

is used as an example that describes women’s social and political circumstances of this

historical time period. Through individual oral story-telling, each woman contributed to

the creation of alternative interpretations of historical events. These narratives reveal

many valuable details--many of which were excluded from official historical accounts--

about women’s participation and sacrifices of the twentieth-century.

 119

Chapter 2: The Story of the Thirteen Roses: A Journalistic Approach

As shown in the first chapter of this dissertation, women war survivors provided

first-person testimonies about the lives and death of the Thirteen Roses. Many of these

publications emerged in the 1970s and 1980s and were distributed to a small readership.

This second chapter focuses on the journalistic writing about the Thirteen Roses during

two distinct phases of Spanish democracy: first, during the immediate years of the

transition and second, at the end of the twentieth and into the twenty-first century.

At the same time that Tomasa Cuevas published her compilation, Cárcel de

mujeres in 1985, a journalist who did not personally know the Roses, Jacobo García

Blanco-Cicerón, conducted interviews and authored an article about their execution. In

the years that followed, other younger individuals including Mirta Núñez Díaz-Balart,

Fernando Hernández-Holgado, and Carlos Fonseca, published on the Roses. These

writers are the grandchildren of those who fought in the war and were responsible for

making significant developments in the historical investigation of the Spanish Civil War

and Franco’s dictatorship in the 1980s, 1990s, and in the twenty-first century. Unlike

the female war survivors, they had little first-hand experience with the war, which

lessened the personal trauma associated with these events.15 Their work also marks a

shift in the way the Roses’ memory has been told. The passing of time time between the

catastrophic events of the civil war and the years after Spain’s transition to democracy

15 In my dissertation, the literary and cultural production about the Roses was written by war survivors or
grandchildren of war survivors. While children of war survivors likely knew about the story, many of
them grew up during Franco’s dictatorship and could not publically speak about the execution. As I will
explain in the next chapter, the Roses’ memory was passed on to children, but many of these children
chose to remain silent. Spain’s democracy provided an open forum to discuss the war but there was a
delay in telling stories about the vanquished. When the grandchildren of war survivors reached adult age,
enough time had passed since the war and Spanish democracy had changed enough to allow for the
Roses’ story to reach a larger public.

 120

allowed the traumatic experiences to be told, perhaps in some ways more objectively or

quantitatively, by implementing statistics and data into the analysis.

Because of the critical distance that the grandchildren have from the war, it is

easier for them to inquire and interrogate, instead of “cover up,” the remnants of the

past. In Spain, some speculate that this generation is unique because, unlike most of

their parents and grandparents, “no se van a contentar con llevar los restos a un

cementerio, sino que acabaran preguntándose por una civilización que ha montado el

progreso sobre una tierra con tantos cadaveres” (Ferrán 37). The act of remembering

and publically expressing information about the past has helped in creating a more

comprehensive perspective of the war and dictatorship years. It has also assisted in the

political efforts of the twenty-first century to seek compensation for the victims of the

war and dictatorship. The analysis of the civil war and dictatorship has helped citizens

see how these victims play a role in the formation of Spain’s historical memory and

national identity. Intergenerational sharing has become a crucial component in this

process, as shown by the material published in the 1980s and 1990s on the Thirteen

Roses. Some individuals who wrote about the Roses were aware of the traumas of the

war through their interaction with war survivors or from reading personal accounts of

this time period; they are still connected to these stories either because of a family

connection or a personal curiosity.

The presentation of the Thirteen Roses’ story through journalistic writing has

marked a change in narrative genre. Unlike the poetry of the postwar years and

women’s testimonies, which aimed to evoke an emotional effect, the journal articles

that were published after the transition aim to provide clarity surrounding the facts of

 121

the events and offer a detailed layout of the women’s lives and deaths. The goal of the

journal articles was to use the Roses’ execution to educate the public and share the

details of the tragedy; the Roses’ story is a topic that had been left out of a public

discussion during the early years of the transition to democracy.16

Through this journal writing, it is possible to see a change in how the Thirteen

Roses’ account was revisited and analyzed. The articles about the Roses’ death show

how Spaniards have gone through various stages of looking at the nation’s past. Journal

articles about the women first went through a process of historical investigation and

revisionism. Second, the media took an interest in the Roses’ commemoration—

pointing to how these women fought for democratic ideals and highlighting that they

deserved recognition. Twenty-first century journalists have portrayed the Roses as

metonymic symbols for democracy; they have used the story to make a public statement

in favor of the recuperation of historical memory of the Spanish Civil War. Those

people involved in this topic look at the admirable aspects of the civil war, along with

the lessons from it, as a basis for improving Spain’s current and future democracy.

Using Benedict Anderson’s term, Spanish citizens—especially in the twenty-

first century--are working toward creating an “imagined community,” one that

embraces instead of excludes the perspective of those that lost the war in an effort to

improve national coexistence. In his assessment of creating an imagined community,

Anderson presents the history surrounding the crucial role of journal publications in the

16 As explained in the Introduction, the politicians of Spain’s democratic government encouraged citizens
to forget about the war, thus creating a pact called the pacto de olvido. Because of this pact, the
government did not publically address any of the atrocities that took place during the war and dictatorship
years. The Amnesty Law of 1977 did not prosecute any crimes that were committed during this time
period. Amnesty, by definition, is “the total pardon or non-recollection of the crime” (Aguilar Fernández
192).

 122

process of nation-building. These publications make historical information available to

the public, but sometimes also make a political critique or a demand for justice. From

the point of view of the war’s vanquished—or from the view of sympathizers of this

perspective--the historically marginalized groups must also be included in the national

or “imagined” community of the future.17

In Spain today, writings and publications that focus on the perspective of the

war’s vanquished make comprehensible to a wider public the individual experiences of

those that did not have a voice for many years. They also speak against the way that the

Spanish Civil War has been officially recognized and documented. This recognition is

the first crucial step to move beyond the unspoken past and forget about it: “A society

will not be able to amnesty, or throw into oblivion, a past if it does not remember it

clearly, if it lacks a consciousness of what that past was, if it allows for it to fall into

oblivion” (Ferrán 39). The re-telling of the story of the Thirteen Roses is changing the

way that people view the past and also Spain’s democracy, helping to better define the

ideals that the Spanish government should carry into the future. For Nancy Bermeo, the

advancement of democracy is done through "many subtle changes in attitude" (Bermeo

278). By allowing and encouraging public discussions about the violent acts that took

place under Franco’s dictatorship, the government and its citizens are making room in

the public arena for what Bermeo describes as “forums for political learning” (Bermeo

279).

17 In her work, Foundational Fictions, Doris Sommer explains how the costumbrismo also promote these
“communal imaginings” so that “different strata of society [could become] comprehensible to one
another” (Sommer 14).

 123

The first account about the Roses not written by someone who knew them, was

released in 1983 by Harmut Heine in a book titled La oposición política al franquismo:

De 1939 a 1952. Two years later, the same year as Tomasa Cueva’s Cárcel de mujeres,

Jacobo García Blanco-Cicerón, a young Spanish journalist with no family connection to

the Roses, published an article titled “Asesinato legal (5 de agosto de 1939): Las trece

rosas.” The article was published in a popular history journal of the time, Historia 16.

During the time in which Blanco-Cicerón’s article was released, citizens had very little

public access to historical documents or resources about the civil war or dictatorship

years. Because of this, Blanco-Cicerón gathered materials from first-person interviews.

His account revealed limited biographical information and the factual details about the

execution. In 1985, the journal, Historia 16, was a publication dedicated to the

investigation of historical topics related to Spain’s past—especially those aspects that

have not been studied. Historia 16 edited Blanco-Cicerón’s research, assigning a

problematic title to the article (“Legal Assasination”) along with graphic artwork that

showed how the women were victims. Through these means, the journal sent a clear

statement for the need to recognize, research, and interrogate past events that have had

an impact in shaping Spanish society at the end of the twentieth century. Sharing the

Thirteen Roses’ account was one way in which individuals searched for meaning,

inquired and learned about the nation’s dark past. The Roses’ tragedy assists them in

making connections between the past and present.

The publication of Blanco-Cicerón’s article in 1985 went against the

government’s desire to avoid a public discussion of the past. Furthermore, the

subjective presentation of the Roses’ execution shows how citizens, including those

 124

who did not directly experience the events, approached the discussion of the war and

dictatorship years with enough critical distance from past atrocities to acknowledge how

these crimes have shaped the present and condemn the government’s official approach

which ignored previous unjust acts, such as what happened to the Roses. Nonetheless,

the acknowledgement of this historical information leaves unanswered questions about

how to handle these previous crimes, as shown by the continuing debate over Spain’s

Law of Historical Memory.

At the time that it was published, Blanco-Cicerón’s article generated increased

public interest in the Roses. In the years that followed, the topic of the Roses was

revisited by other scholars. Mirta Núñez Díaz-Balart and Antonio Rojas Friend’s article

“Las Trece Rosas. Nuevas revelaciones sobre su ejecución” (1993) corrected the errors

in Blanco-Cicerón’s account and expanded on the 1985 article with historical

information that had since become available, such as the official documents that the

authors accessed from the Judicial Military Archive (the Archivo Militar Judicial).

Núñez Díaz-Balart and Rojas Friend incorporated this material about the Roses into a

larger study about the executions that took place in Madrid: Consejo de guerra: Los

fusilamientos en el Madrid de la Posguerra (1939-1945) (1997). The statistics

published in Consejo de guerra point to the large-scale human rights violations that

took place during the dictatorship. In the late 1990s, the public had more access to

archives and information about the past but the government continued to refuse

investigating or prosecuting past crimes.

In the 1990s, there was also an increased amount of media coverage about the

victims of the civil war and dictatorship years. Emma Lira’s article, “En memoria de

 125

‘las Trece Rosas,” published in Diario 16 (sábado 6 de agosto 1994), reports on the

Roses’ commemoration ceremony. In addition to describing how victim’s family

members were in attendance, Lira describes the plaque that was placed at the

commemoration site: “En [la placa], apenas un par de frases relatan un sacrificio que es

aún desconocido para mucha gente: “Las jóvenes llamadas “Las Trece Rosas” dieron

aquí su vida por la libertad y la democracia” (Lira 26). Using this article as an example,

it is possible to see how the Roses’ memory shifted toward viewing the women as

symbols for democracy. The association between the Roses and democracy points to an

important moment of Spain’s transition. In the late twentieth-century and beginning of

the twenty-first century, the government and its citizens started taking measures to

reassess the nation’s current democratic system. This process questioned the

government’s pacto de olvido.

In the twenty-first century, the Roses’ story demonstrates the process by which

scholars have gathered information about the past despite the government’s lack of

collaboration. Fernando Hernández Holgado published an article about the death of the

Thirteen Roses in 2003, “Las Trece Rosas. Agosto de 139: Un diálogo entre el

documento y la fuente oral (2003). Like the previous articles written on the Roses, “Las

Trece Rosas” reports on the historical events of the execution but also explains, in

greater detail, the way in which this information was collected: “La metodología

utilizada combina tanto las fuentes orales, a través de entrevistas recientemente

realizadas y diversos textos memoralísticos, como la documentación perteneciente a la

causa judicial—30.426—y la conservada en el actual establecimiento penitenciario

Victoria Kent, de Madrid, perteneciente al antiguo archivo de la prisión de Ventas”

 126

(Hernández Holgado, “Las Trece Rosas” 646). Hernández-Holgado’s research brings

together written and oral sources about the Roses. His use of the Roses’ trope “turns

away” from the literal meaning of the account to inform readers about the methods of

communication used to pass on the Roses’ story. Like Núñez Díaz-Balart and Rojas

Friend, Hernández Holgado incorporated this material into a larger study of women’s

life in prison; Hernández Holgado’s book, Mujeres encarceladas. La prisión de Ventas:

de la República al franquismo, 1931-1941, was published in 2003. In the twenty-first

century, the Roses trope shows how the Roses, as a collective memory, has been

transmitted both orally and in writing; it also continues to serve as a symbol for

democracy.

In 2004, the most comprehensive study of the Thirteen Roses was published by

Carlos Fonseca. Fonseca’s Trece rosas rojas: La historia más conmovedora de la

Guerra civil is a book-length account that celebrates the Roses’ participation in the fight

against Franco and narrates the tragedy of the unjust crime of their execution. Like

Hernández Holgado, Fonseca comments on how he acquired the information about the

Roses. He also critiques how some of the official documents about the women have

been lost or misplaced. Thus, his account uses the Roses’ trope to explain and critique

the challenges of doing historical research about the war in the twenty-first century.

Fonseca’s account portrays the women as heroes for democracy. In the twenty-

first century, when Spain is reevaluating its current democratic state, many citizens are

admiring the democratic developments that took place during Spain’s Second Republic

(1931-1936). In the twenty-first century, people can relate to some of the democratic-

inspired ideals that these women embodied. Although the goals of Spain’s Second

 127

Republic are not identical to the democratic ideals that Spain has today, it is possible to

see some similarities in the way in which both types of government strive to promote

civil rights and equality among citizens.

The Thirteen Roses were engaged in both a political and humanitarian effort to

help those in need during the war; some of the Roses volunteered in soup kitchens while

others were employed as seamstresses. As a whole, this group of women signifies the

historical effort to promote women’s equality, participation in the public sphere and the

work force—democratic rights that today are often taken for granted. For these reasons,

more citizens in the last decade desire to celebrate and remember the positive qualities

of the Second Republic and the reasons why people fought to uphold this democratic

government.18

Fonseca’s 2004 account about the Thirteen Roses contributes to the recognition

of the victims of the civil war—those people who fought to uphold democracy. The

Roses’ account also conveys a didactic message that such horrible violations against

humanity did occur, and should not be repeated. The tragedy of the Roses’ execution is

also relevant to a twenty-first century audience because violent and unjust acts continue

to take place in Spain and around the world as a result of political and social

discrimination.

Two key events occurred in 2004 that may have heightened the public’s interest

in Fonseca’s account of the Roses’ death. First, the Al-Qaeda terrorist attacks of March

11, 2004 made a brutal and tragic mark on Spanish society. Several commuter trains

near Madrid were bombed and close to 200 people were killed. Second, the election of

18 Foro por la memoria, an association affiliated with the Spanish Communist Party (PCE), is one
organization that publishes articles that celebrate the Second Republic.

 128

the socialist Primer Minister José Luis Zapatero in March 2004 secured a government

platform that was focused on social issues such as discrimination, divorce, and same-

sex marriage. In 2004, Zapatero also initiated a process to seek compensation for the

victims of the Spanish Civil War. Thus, the topic of the recuperation of historical

memory was at the center of Zapatero’s agenda. In 2005, the prime minister ordered the

removal of statues from the dictatorship years in Madrid. In 2006, the government

declared it to be the “Year of Historical memory.” In 2007, Zapatero’s government

approved the Law of Historical Memory.19

In the twenty-first century, Spaniards who are active in the social circles that

discuss the “recuperation of historical memory” are hoping to restore more of the

democratic ideals that the Roses embody. They are accomplishing this in two ways.

First by scrutinizing Spain’s transition to democracy in the 1970s, they claim that this

political change was not so radical--especially with respect to the issue of the

recuperation of historical memory. This scrutiny contradicts the widely-accepted public

perception of the Spanish transition as a significant political event. Second, some

citizens who are involved in the topic of the recuperation of historical memory of the

civil war nostalgically remember the Second Republic’s democratic goals—particularly

class equality and women’s rights. They admire the potential that the Second Republic

offered for establishing democracy prior to the outbreak of the civil war. For this group,

the Second Republic was the precursor to the transition that took place in 1975; they

hope that in the twenty-first century, Spain’s current democracy can evolve to embody

more of the democratic goals that were present during the Second Republic.

19 A more detailed summary of the contents of the law is presented in the introduction to my dissertation.

 129

Scrutiny over the 1975 transition began to appear within the last five years in

Spain. Ferrán Gallego Margalef’s El mito de la transición: La crisis del franquismo y

los orígenes de la democracias (1973-1977) (2008) is an example that shows how

scholars’ opinions are beginning to change about Spain’s initial transition to

democracy; and the public is demanding different political approaches. The author

examines the development of Spanish politics between 1973 and 1977 to show how

Franco supporters and the opposition worked together to get support to confront the

economic crisis of the time, while also preserving the privileges that politicians who

worked under Franco enjoyed during Franco’s regime. These political compromises had

negative consequences for Spanish democracy. Gallego Margalef argues that these

negotiations legitimized bad democratic practices. In 1977, for instance, leftist parties

had little political power. King Juan Carlos—who became the symbol for peace and

unity during the transition—had been elected by Franco as his successor. In the 1970s,

the crimes from the dictatorship were not prosecuted. These bad practices had long-term

negative effects for Spanish democracy, from which the nation is still suffering in the

twenty-first century. Even after the approval of Spain’s Law of Historical Memory in

2007, there has been no initiative made by the government to hold judicial hearings for

past crimes.

Despite this disappointment for those who sympathize with the war’s

vanquished, some citizens are hoping that Spain is ready to make another shift in

democratic policy in the twenty-first century—what some call Spain’s “third transition”

to democracy. As shown in an increasing number of newspaper articles and blog spots,

Spaniards are looking back at the years of the Second Republic as a model for this

 130

change. Antoni Doménech’s “Entre la Segunda y la Tercera República” provides an

example for how Spaniards are remembering the Second Republic as “el único régimen

político que ha consentido a sus pueblos, ya fuera efímeramente, abrigar la esperanza de

un pleno ejercicio de su soberanía” (Doménech). Doménech’s article assesses the

significance of the change of political regime in Spain in 1931 and uses it as an example

to hypothetically ask what another shift in democracy would mean in the first quarter of

the twenty-first century. He explains that there is a recent demand for change: “Hay un

evidente revival republicano en los últimos años en España” (Doménech).20 He

reaffirms Gallego Margalef’s observation of the recent scrutiny of the transition to

democracy, especially with regard to the recuperation of historical memory: “De

recuperación de la memoria histórica, vergonzosamente orillada y oprimida por la elite

política restauracionista que controló el proceso de transición política. (Doménech).

Instead of viewing Spain’s transition to democracy as exemplary, Doménech describes

other more admirable democratic models from the post-World War I era. The author

concludes that the desire for “Third Republic” in twenty-first century Spain must be

firmly founded on leftist socialist initiatives: “[Una III República] no puede sino ir de la

mano de la lucha por conservar defensivamente lo mejor de las conquistas sociales

cristalizadas en el capitalismo reformado europeo del tercer cuarto del siglo XX, pero

tiene que organizarse social y políticamente como parte de una lucha por recuperar la

iniciativa de la izquierda a escala continental” (Doménech). The Roses, as shown in

Fonseca’s account, are historical figures that represented a surge in leftist activism—to

20 Doménechs’ use of the term ‘republicano’ does not exclusively refer to Spain’s Second Republic. In
addition to S pain, he identifies several European governments that he considers model republics,
including Germany and Austria.

 131

protect the Spanish Republic against the perils of fascism. The various ways in which

the Roses have been described in different accounts, as innocent victims and also

heroines of democracy, reflects the changes and developments of Spanish democracy.

Early in the transition, there was a need to get the facts straight about the execution in

order to allow for more artistic elaboration by non-war survivors in the 21st century. By

comparing the varying perspectives, one can see how individuals and groups project

their own ideas, outlooks, and opinions onto the Roses’ memory.

The Thirteen Roses in the 1980s: Making a Statement Against Franco’s Dictatorship

To trace the development of the Thirteen Roses’ trope and its relevance to

Spain’s changing democracy, it is important to examine the context in which the first

journal article about the Roses was published. Blanco-Cicerón’s “Asesinato legal (5 de

agosto de 1939): Las trece rosas” was included in Historia 16 in 1985. Thereafter, a

larger public interest in the Roses’ story began to emerge.

Historia 16 was first released in May 1976 by the same company that produced

another well-known publication, Cambio 16. Instead of maintaining a focus on current

events like the weekly edition of Cambio 16, the new publication (Historia 16) was

dedicated to search for information about Spanish history because, as the journal

explained to its readers in the first volume “es la única manera de darle perspectiva a los

cambios vertiginosos de la actualidad” (May 1976, no. 1). The initial letter to the

readers conveys how the creators of Cambio 16 and Historia 16 not only place value on

the reporting of current events as a way to know about Spanish national identity; history

plays a significant role in the formation of national identity as well.

 132

The journal’s letter to its readers makes an explicit connection between Spain’s

past and present. The letter also makes a direct commentary about Franco’s

dictatorship—that it was “not a coincidence”—much like the Civil War was not a result

of “bad luck.” Instead, Spaniards allowed these events to take place. Ultimately, the

journal’s editor points to the need for some sort of accountability in the form of

uncovering and understanding these events. He encourages readers to reflect upon the

journal’s historical material and how it may transform their understanding of the

present. This bold statement, written in 1976 right after the transition to democracy,

contradicts the government’s desire to keep Franco’s dictatorship a separate memory

from Spain’s new democratic regime.

Historia 16’s initial letter to readers, in its May 1976 issue, continues to insist

upon the need to reflect upon recent history and uses the metaphor of a flood (un

diluvio) to explain how historical memory, and even the geography of the country, had

been erased: “Recorriendo el país o siguiendo día a día la actualidad, uno llega a pensar

que España, o esta cosa donde vivimos, nació ayer y no sabemos muy bien si durará

hasta mañana.” Through the contributions of Historia 16, the editor believes that

Spanish citizens can reconstruct the nation’s historical and collective memory; the

journal’s articles represent the metaphorical “building blocks” on which to establish

new perceptions of the past and present.

The goal of Historia 16 is to present historical topics that help citizens

understand the origins and historical developments that led to the creation of Spain’s

democracy in 1976. Blanco-Cicerón’s article contributes to this effort by highlighting

thirteen of the war’s vanquished and personalizing the victimization of many

 133

anonymous people. “Asesinato legal” unveils a new citizenry for a new democracy by

presenting historical figures that fought to uphold democratic values earlier in the

twentieth century.

The theme of the recuperation of Spain’s history is the main objective of the

journal. Referring to Spain’s history, the journal clarifies its main focus, and ties it to a

need to redefine national identity:

Recuperar [la larga historia], buscarla, volver a hacerla nuestra y cargar con ella
es tarea fundamental de este pueblo nuestro que ahora levanta la cabeza tras la
tragedia que le dejó sin memoria. Y en esa tarea quiere colaborar en lo que
pueda esta HISTORIA 16 que ahora nace con enorme ilusión. Historiadores
nacionales y extranjeros de una valía indudable han dado un espaldarazo a esta
aventura para acompañarnos en la búsqueda de la personalidad perdida.
Confiamos en que nuestros lectores encuentren en estas páginas una amena y
significativa resurrección de su propia historia. (Historia 16, May 1976)

The journal does not provide a specific definition what the authors view as “history;”

however, the initial letter to readers describes valuable history as something tangible,

much like how Pierre Nora describes lieux de mémoire (places of memory). Historia 16

does not perceive history as a static discipline of study nor does it condone archiving

information about the past: “Cuando tanto monumento de la antigüedad hispana y tanta

ciudad bellísima de siglos han sido sustituidos por cajones verticales baratísimos, sin

cultura, sin gusto y sin pretexto, se diría que la historia española se ha esfumado, que

somos un pueblo tercermundista nacido ayer” (Historia 16, May 1976). Given this point

of view, the story-telling of the Thirteen Roses, as an “active” collective memory that

has been sustained through oral transmission, fits perfectly with the journal’s historical

vision and focus. The Roses’ memory contributes to this goal of searching for Spain’s

“lost personality” by presenting some of the lesser-known individuals of history.

 134

García Blanco-Cicerón’s article on the Thirteen Roses fits well with the

journal’s objective of the recuperation of historical memory. The willingness to publish

information on the war’s vanquished provides an interesting topic for readers, and one

that had not been publicly discussed with much detail in previous years. “Asesinato

legal” not only filled a gap in the collective memory of the war’s vanquished. It also

explains the emotional and tragic experiences of women’s history, which up until that

time had been limited to a small readership. Examining the Spanish Civil War through a

social history approach—with a focus on the individual--provides a view from the

ground-up instead of the top-to-bottom approach of traditional historical methods.

Individual actors are the participants of large historical events, such as the war. In 1985,

the analysis of individual war heroes—and especially war heroines—reshaped previous

notions of historical memory, defined as the way in which society remembers, teaches,

and perceives its own history.

Blanco-Cicerón’s interest in the topic is unique because he has no family or

personal connection with the Roses. Furthermore, he cannot (as a man) identify

completely with the experience of the female war survivor; however, he was able to

interview key female witnesses in 1984, and thus engage in the process of

intergenerational sharing and learning. Blanco-Cicerón has a journalist background and

perhaps for him, the quest to speak of the Roses was inspired by a desire to uncover

hidden parts of the past—particularly those parts that would make a good story. He

conducted his research independently and then submitted his story to Historia 16. The

author’s intuition that the Roses’ story could be a popular topic of interest was met with

much success; Blanco-Cicerón’s article has been cited by nearly every scholar who has

 135

published on the Roses. Because of the popularity of “Asesinato legal,” the article

opened the floodgate of interest—but more importantly—also a floodgate for critical

reflection and interrogation of historical facts.

As stated in the initial letter to readers, Historia 16 intends to present aspects of

history that assist in understanding Spain’s culture and society at the end of the

twentieth century. The topic of the civil war definitely enters into this discussion;

however, the way in which the journal marketed the article on the Thirteen Roses was

very subjective. The title of the article, for instance, describes the Roses’ execution as a

“legal assassination,” thus giving the reader the impression that not only did a crime

take place, but innocent lives were lost.

Like the title, the illustrations that accompanied Blanco-Cicerón’s article, which

was decided upon by the journal and not the author himself, was designed to grab the

reader’s attention and to evoke both sympathy for the victims and outrage for the

execution. The image on the front cover of this edition of Historia 16 draws attention to

Blanco-Cicerón’s article; “El asesinato de las Trece Rosas” is written in large font, with

drops of red blood to add a visual effect. The first page of Blanco-Cicerón’s article

shows a drawing of a large bouquet of roses, tied with a ribbon, and splatters of blood in

the bottom right corner of the drawing. The caption reads “Alegoría del fusilamiento de

las trece rosas (por E. Ortega)” (Blanco-Cicerón 11).

The article presents several photographic images of the youth of Madrid who

were mobilized through the Juventudes Socialistas Unificadas and two newspapers

clippings--one from August 2, 1939 published in El Alcázar that announces “el

recuadro de la derecha, antes de que se inciara el juicio se dan por probados los cargos y

 136

se presupone la sentencia,” and another from Ya, published on August 6, 1939 which, as

the caption states: “Ayer fueron ejecutados los inductores de los asesinos de los señores

Gabaldón, Díaz y su hija del primero” (Blanco-Cicerón 19). These two brief statements

explain the victor’s perspective as to why the Roses were executed.

Toward the end of the article, there are pictures of two of the family’s tombs

with the name of two of the Roses (Dionisia Manzanero Salas and Ana López Gallego).

The names on the tombs provide a visual reinforcement of the finality of the executions.

One page contains copy of a painting by E. Ortega that depicts the execution. Men

dressed in military garb have rifles pointed at a line of women who are standing against

a wall. Splatters of blood appear on their shirts—reflecting the splatters found on the

cover of the magazine and the first page of the article. The face of each woman shows

different emotions. The woman closest to the viewer has a clear expression of fear on

her face, while others clearly seem to be in the throws of dying. Through these details,

Historia 16 makes a statement to readers that this little-known act of violence is also

part of Spain’s historical memory. Blanco-Cicerón also speculates on the origin of the

name of the Thirteen Roses: “Entre los fusilados había once mujeres, pero la oposición

socialista y comunista las designó como las trece rosas, añadiendo al primitivo número

de ejecutados aquel día otras dos que lo fueron posteriormente: Palmira Soto y Ana”

(Blanco-Cicerón 11).21 His error in the number of women executed on August 5

(eleven) would be corrected by other historical studies on the Roses.

Written testimonies from several inmates are incorporated into the article and

this material tells how the execution affected life in the prison. The article gives a

21 Blanco-Cicerón specifies that the thirteenth Rose, Ana, should not be confused with another one of the
Roses: Ana López Gallego.

 137

detailed description of what prison life was like in Ventas: the interrogations, the

hunger, death, illness, and cramped quarters. Along the margins of the main article, the

author has included mini-biographies of eleven of the protagonists along with photos of

most of them, including portraits, photos with family, first communion, and pictures of

the women with their boyfriends. The family photos that were published in the article

were given to Blanco-Cicerón by family members. Some of these biographies contained

more details than others. Blanco-Cicerón could not provide biographical information

about all of the women because some of the Roses’ families could not be located or did

not want to collaborate in his research efforts.

While the material presented in the main text may not have been entirely

accurate, the importance of Blanco-Cicerón’s effort is not found so much in the

material, but in the interest that he took in investigating and interrogating a little-known

story in an effort to make it more publicly known during a time when Spain’s “pact of

forgetting” was strongly in effect. For these reasons, Blanco-Cicerón has been highly

praised for these efforts by those writers that followed his steps to research and tell the

story of the Thirteen Roses. In her book chapter on the Thirteen Roses, Tabea Alexa

Linhard describes his article as “the most comprehensive article written on this death

story” (Linhard, Fearless 117). Likewise, Hernández Holgado adds that the “excelente

estudio de García Blanco-Cicerón se nutre de un rico corpus de testimonios orales,

compuesto por compañeras de encierro y familiares de Las Trece Rosas, y se acompaña

de un interesante material fotográfico (Hernández Holgado “Trece Rosas” 653).

In the years following the publication of Blanco-Cicerón’s article, new reports

have emerged, and are continuing to do so. Historia 16 published another article on the

 138

Thirteen Roses in 1993, written by Mirta Núñez-Balart and Antonio Rojas Friend,

which shows that there was public demand for a continued discussion on the topic. In

1993, Mirta Núñez Díaz-Balart and Antonio Rojas Friends’ article titled “Las Trece

Rosas. Nuevas revelaciones sobre su ejecución” in Historia 16. The article revises and

reinterprets the information found in Blanco-Cicerón’s text. The introduction to the

article gives a short summary of how the authors’ study is connected to Blanco-

Cicerón’s work. Díaz-Balart and Rojas-Friend preface that they agree with his

assessment of the execution and his work has contributed to the effort to commemorate

the tragedy: “Fue un auténtico asesinato, por motivos meramente políticos, respaldado

por un juicio sumarísimo basado en pruebas inconsistentes. El artículo rescató del

olvido aquella tragedia y tres años después, en 1988, se colocó una placa recordando a

Las Trece Rosas en la tapia del cementerio donde fueron fusiladas” (Díaz-Balart and

Rojas Friend, “Las Trece Rosas” 21). They use the information provided in “Asesinato

legal,” revising it to achieve more historical accuracy about the event.

Díaz-Balart and Rojas Friend’s article presents a short summary about the

women as a collective group and, immediately following this brief introduction, the

article shares the names of the men who handed down the verdict, which they found in

the Archivo Militar Judicial: Isidro Cerdeño Gurich, Remigio Siguenza Plata, José Sarte

Julia, Fernando Feingenspan Ruiz, and Gabriel (?) García Marco (Díaz-Balart and

Rojas Friend, “Las Trece Rosas” 22). Their ability to access these materials nine years

after Blanco-Cicerón conducted his research shows how Spain’s government was

allowing scholars to access archived information that was previously prohibited. In

 139

1993, Díaz-Balart and Rojas Friend could publish more information about the

perpetrators than Blanco Cicerón was able to do in 1985.

 The authors also correct Blanco-Cicerón’s list of how many women were killed

that day (eleven), along with their names. Díaz-Balart and Rojas Friend clarify that

there were thirteen women killed, along with forty-three men. In the list of women,

Blanco-Cicerón includes a name, Palmira Soto, that Díaz-Balart and Rojas could not

locate in any of the execution records between 1939 and 1944 for the cemetery where

the executions took place, el Cementerio del Este (Díaz-Balart and Rojas Friend, “Las

Trece Rosas” 22). Soto was not one of the women who was executed on August 5,

1939. The authors are also eager to clarify that there was no mention of Gabaldón’s

assasination in the judicial summary, which was an event commonly associated with the

execution. The women were put to death two days after the execution of Gabaldón,

which led prison inmates in Ventas and other people who learned about the story to

assume there was a “cause and effect” relationship between the two events. Another

rumor associated with the Roses’ story is that the inmates in Ventas wrote a petition to

Franco and his pardon was given twenty-four hours after the execution. Díaz-Balart and

Rojas Friend state: “Podemos asegurar que no existe el sumario [sic?] tal indulto. Por el

contrario, con fecha posterior a su fusilamiento llegó la confirmación, fechada en

Burgos, a trece de agosto de 1939, con el enterado de Franco firmado, como era

habitual, por el asesor, con el sello del Cuartel General de S.E. el Generalísimo. Por

tanto, el visto bueno del jefe del Estado llegó a posteriori de las ejecuciones” (Díaz-

Balart and Rojas Friend, “Las Trece Rosas” 24). Díaz-Balart and Rojas Friends’ “Las

 140

Trece Rosas” distinguishes the concrete historical facts from the rumors associated with

the Roses’ execution.

 The material that was compiled in this article became part of a larger project for

the two authors. Later in 1997, Díaz-Balart and Rojas Friend published a book, Consejo

de guerra: Los fusilamientos en el Madrid de la Posguerra (1939-1945), which

includes the information and story of the Roses. Consejo provides a historical review of

the executions and burials that took place in el Cementerio del Este in Madrid by

interpreting the official cemetery records and reviewing the quantifiable facts to find

answers to previously unanswered questions about how many people, and who, died

and were buried there.

 In the 1990s, as shown by Consejo, scholars began connecting the issue of

human rights to the crimes that were committed within Spain during Franco’s regime.

Díaz-Balart and Rojas Friend’s 1993 article mentioned that the first commemoration

ceremony for the Roses began in 1988. They, and other writers, project their interest in

human rights and commemoration onto the Roses’ memory.

Emma Lira’s “En memoria de “Las Trece Rosas”," which appeared in Diario 16

on August 6, 1994, describes the Roses’ 1994 commemoration ceremony. Lira’s report

begins with a statement by Silvia Escobar, a member of the Academia Internacional de

los Derechos del Hombre. Escobar led the ceremony and Lira explains her

interpretation of the significance of the Thirteen Roses in Spain’s current context,

drawing upon the theme of human rights: “De ser hoy jóvenes, “Las Trece Rosas”

proclamarían que el Primer Mundo tiene que ocuparse con urgencia del Tercero, y

hablarían de libertad y de justicia, ideales vigentes hoy como en 1939” (Lira 26). Lira’s

 141

article shows a gradual shift in the journalistic interpretation of the significance of the

Roses’ story, showing how writers are projecting more and more democratic values

onto the Roses.

Lira concisely summarizes Escobar’s speech to explain what the Roses represent

to the people that planned the commemoration ceremony: “Las palabras de Silvia

Escobar hablan de una reunión de amor, de solidaridad, de justicia y de esperanza” (Lira

26). The ideals that Escobar names: hope, brotherhood and justice, continue to be

democratic goals. Lira celebrates the women war survivors in attendance as living

symbols for the pursuit of these democratic values: “Aguantando estoicamente bajo un

sol abrasador, las mujeres que compartieron los últimos días con las jóvenes y sus

familiares se sitúan junto al lugar donde se relata que cayeron. ‘Hace mucho calor,’ se

oyó decir a alguien compasivamente. Y una voz se elevó orgullosa desde el grupo de

mujeres: ‘Hemos aguantado cosas peores’” (Lira 26). Lira explains how female war

survivors visit the tomb twice a year: on the day of the execution and also on March 8--

the Day of the Woman (Día de la Mujer) (Lira 26).

The custom of paying homage to the Roses on the Day of the Woman explains

how the Roses’ comrades linked, and continue to link, their memory to social equality

and women’s rights—two topics that would be part of the socialist agenda when Prime

Minister Zapatero was to be elected to office in 2004. The association between the

Roses and democratic goals and values continues to be found in twenty-first century

nonfiction writing about the women, as shown by Carlos Fonseca’s Las trece rosas

rojas. The projection of democractic ideals onto the Roses explains why their story has

repeatedly been analyzed and reinterpreted in the last twenty-five years.

 142

In the twenty-first century, the Roses’ trope also was used as an example for

how the collective memories from the civil war years were transmitted in written and

oral forms. Fernando Hernández Holgado published a conference presentation in 2003

titled “Las trece rosas. Agosto de 1939: Un diálogo entre el documento y la fuente

oral.” The conference topic was about concentration camps and the penitentiary system

in Spain during the war and the dictatorship years. Hernández Holgado compares the

written documents that are available to oral or transcribed testimonies from women who

spent time in prison. With both types of sources, he assesses the topics of life in prison,

women’s political activism, the prison system, and the people within it. The Thirteen

Roses story is sufficiently documented in enough written and oral sources to serve as a

good example for readers to educate them about the postwar prison setting.22

Hernández Holgado uses the Roses to illustrate the horrors of prison life. The

Roses’ trope demonstrates how female prisoners shared information through word of

mouth and in some cases, through clandestine publications. Hernández Holgado relies

upon written and oral sources to write his own account. The title of his conference paper

shows how post-dictatorship research methodologies combine these two forms of data

to understand more about the Spanish Civil War. The synthesis of written and oral

sources is especially important when some of the official documents from this time

period have been lost, destroyed, or misplaced.

In his conference paper, Hernández Holgado explains how the regime kept

meticulous records of prison inmates; however some of this information has

disappeared. Hernández Holgado speculates that “no fue del todo inocente la

22 Hernández Holgado used the materials from his conference paper in a book chapter about life in Ventas
prison: Mujeres encarceladas. La prisión de Ventas: de la República al franquismo, 1931-1941.

 143

desaparición de la documentación relevante para esclarecer su número de presos...”

(Hernández Holgado, “Trece Rosas” 647). This is also the case for documents from

Ventas prison: “Desgraciadamente, para la cárcel de Ventas por el momento sólo es

posible acceder a los expedientes personales de reclusas y funcionarios, en lo que

constituye otra ‘sospechosa’ desaparición semejante a lo ocurrido con la Modelo de

Barcelona. El resto de la documentación necesaria para desentrañar el cuantioso número

de reclusas que fue alojando durante su dilatada existencia—libros de actas de la Junta

de Disciplina y listados—no ha aparecido hasta la fecha” (Hernández Holgado, “Trece

Rosas” 647). Hernández Holgado ties the story of the Thirteen Roses to another theme:

the difficulty of archival research about postwar repression.

The work of the aforementioned scholars and journalists show how Spanish

citizens have written about and interpreted official historical documents and oral

testimonies to reveal more information to the public about the fate of the war’s

vanquished. Through the example of the Roses, they also create a vision of model

citizens: those who paid the ultimate prices to uphold women’s rights and democratic

ideals.

Carlos Fonseca’s Las trece rosas rojas (2004) celebrates the women by creating

a novel-length journalistic account that describes in detail the admirable democratic

ideals for which they were fighting for social and economic mobility, fewer class

divisions, universal suffrage and gender equality. His work is closely tied with one of

the biggest public discussions going on today in Spain: the recuperation of historical

memory. Fonseca uses the Roses’ trope to insert himself into the recent debate of this

 144

topic, and he conveys a biased opinion and interpretation of the atrocities committed by

Franco and his supporters.

Las trece rosas uses the Roses’ tragedy as a way to rethink current democratic

practices. Fonseca’s account does not criticize the transition to democracy, but the

Roses are used as symbols for what a democracy should represent. The tragic story has

a didactic purpose for “how democracy could be done better.” He also criticizes the

mistakes that the democratic government made with regard to investigating the past.

Despite this criticism, the author does not make demands for the Spanish government to

seek justice for past crimes, such as what happened to the Roses.

Remembering the Roses: A Hope for Renewed Democracy

The publication of Carlos Fonseca’s Las trece rosas rojas (2004), marked a shift

in the way in which the Roses’ story was investigated and reported. Fonseca’s account

is the first that mixes historical fact with imaginative interpretation to show in greater

detail what life was like in Madrid in the months before the end of the civil war.

Fonseca’s book is the first novel-length historical account about the women, and it was

written in a story-like format. The author used the information from previous journal

articles, along with his own research, to write his account. In researching about the

Roses, Fonseca takes on the double role of the journalist reporter and also story-teller.

This is important because his appealing account had more success in reaching a wider

public and has provided the basis for other fictional interpretations of the Roses’ story.

This success might be due partly to his narrative style and partly to a change in Spanish

society; with the passing of time, there is a demand for stories and information about the

 145

war and post-dictatorship years, particularly those that present the view of the

vanquished.

Susan Martín-Márquez’s article “Spanish Literature and the Language of New

Media: From Film Adaptations to Digitized Cultural Interfaces” addresses this

increased public interest in war and post-war stories; many of them are being converted

into films—including Fonseca’s book.23 Drawing upon the writing of Isolina

Ballesteros, Martín-Márquez identifies two trends in filmic production: “the production

of filmic homages to and hagiographies of writers who had been marginalized or even

eliminated by the Franco regime (most particularly Lorca), and the adaptation of Social

Realist novels…produced during the dictatorship” (Martín-Márquez 744). Twenty-five

years after the transition to democracy, the war and postwar years are visually

represented either with “Francoist hellfire and brimstone” or “Second Republic

prelapsarianism” (Martín-Márquez 745-746). Fonseca’s account, which served as the

literary basis for a film about the Roses, provides an admirable interpretation of the

women and the Second Republic.

Born in 1959, Fonseca is a journalist with previous publications about

significant historical events tied to Spain’s history and culture. Fonseca has authored

five books. The first two works, Negociar con ETA (1996) and Garrote vil para dos

inocentes (1998), discuss terrorism and oppression under Franco’s dictatorship,

respectively. His third and fourth books, Las trece rosas rojas (2004) and Rosario, la

Dinamitera (2006) focus specifically on women and the Spanish Civil War. In his latest

book, Tiempo de memoria (2009), Fonseca investigates the attempted assassination of

23 Carlos Fonseca’s account on the Thirteen Roses was turned into a film, Las trece rosas (2007). An
analysis of the film will be presented in the last chapter of this dissertation.

 146

Francisco Franco in Ceuta by José Rico. An interview with Fonseca reveals a trend in

his journalistic writing style; the journalistic approach to his latest book bears a striking

resemblance to the style that he used to write Las trece rosas rojas:

El contenido del libro se sustenta en un hecho real y yo he novelado algunas
situaciones y he incorporado también elementos de ficción... Me pareció una
historia interesante, por lo que comencé a buscar información y documentos.
(Armuña)

This strategy has given him much public recognition in the literary world. He,

along with others, is benefitting from the public demand and interest for topics related

to the recuperation of historical memory of the Spanish Civil War and the war’s

vanquished.

Fonseca selects a historical event that he believes would appeal to the public, uses and

interprets historical documents, and presents a subjective narrative about his findings.

This type of journalistic reporting, written with a novelistic style that mixes fact with

fictional interpretation, has been coined “new journalism” or “literary journalism”.

Literary journalism emerged in the 1960s in the United States as a method to

report on current events and educate the public about them. In the 1960s, American

journalists adapted their writing to this literary form as a way to improve upon the

traditional methods of journalistic research and writing. Writing with a novelistic style

was not only more exciting, but also offered a different way to perceive current events

by centering the account on story-telling and taking an inside view to the story. Literary

journalism uses scene-by-scene construction or describes dramatic scenes as in

storytelling, offers a varying point of view or a third-person point of view, and shares

 147

the “the habits, mannerisms, gestures, and so forth that distinguish people, societies, and

subcultures” (Connery 31-33).

Another significant difference between traditional reporting and using a literary

style was that the latter allowed the author to write in a personal voice—a trait that John

Pauly describes as “personalism”: “Journalists who wrote in a distinctive personal voice

wanted to be free to tell stories as they saw them, without being shackled by

institutional conventions of objectivity” (Pauly 114).24 New Journalism demonstrates

how culture can be subjectively described and presented and “can still remind us that

the truth of all writing is a matter for social negotiation” (Pauly 122). The new literary

style fused journalism with other types of writing, such as fiction, memoir, and

sociology (Sim xvii). The combination of these disciplines was an alternative strategy

for educating the public about interesting current news stories. Tom Connery, one of the

primary experts on this type of writing, describes it as a genre that is used to record

current events that deal with a topic of public intrigue, interest, social or political

urgency.

Because Fonseca’s account was written many years after the events took place,

Las trece rosas rojas cannot be strictly considered a work of literary journalism and

there is no political urgency found in his writing. Nonetheless, Fonseca’s presentation

of his historical account shares common traits with this genre, including ‘personalism’

and scene-by-scene construction. He has used this writing style as a way to respond to

24 Pauly explains that the emergence of new journalism points to a new generation of writers who came of
age in the 1960s in the United States and “affirmed a generational identity” and a new cultural identity as
well: “The new nonfiction seemed hip and relevant in ways that the daily newspaper had long since
ceased to be” (Pauly 119).

 148

the public’s demand to know more about the nation’s past and imagine what this

moment in history was like.

Fonseca, along with Blanco-Cicerón, Díaz Balart, Rojas Friend, and Hernández

Holgado, is part of a second generation of writers who have taken the initiative to report

on past events that they did not experience personally. He aligns his account with the

point of view of the nietos de los vencidos (the grandchildren of the war’s vanquished).

Las trece rosas rojas presents the story of war victims from the perspective of someone

who believes that the dictatorship’s actions were unjust.

Prior to reading the opening lines of Fonseca’s text, the reader is made aware of

the bias or subjectivity of the relayed story. The book cover shows the famous photo of

a woman, Marina Ginestà, with a rifle on her back, giving the impression that she is a

miliciana; and the title makes reference to the color red: a color commonly associated

with roses, but also with communism. The first few pages of the book present two

poems that communicate the author’s bias as a nieto de los vencidos.

The first quote is from Miguel Hernández’s Cancionero y romancero de

ausencias and the second quote is from Miguel Unamuno.25

Hernández’s quote conveys the message of about how Spaniards fought for an ideal:

Tristes armas
si no es amor la empresa.
Tristes, tristes.

Tristes armas

25 Miguel Hernández is best known as a popular 20th-century poet and for his involvement in the fight
against Franco during the Spanish Civil War. Hernández came from a humble background and
campaigned in favor of the Republic. He wrote poetry about the war which Republican troops recited
while fighting on the front. He was arrested after the Republicans surrendered. Up until his death in 1942,
he continued to write subversive poetry in prison, which circulated both within and outside the prison
setting.

 149

si no son las palabras.
Tristes, tristes.

Tristes hombres
si no mueren de amores.
Tristes, tristes.

The quote from Hernández highlights the importance having a personal investment in

the war effort. A dedicated person must have the love behind the cause for which he or

she fights, along with the willingness to make sacrifices for it. Hernández’s description

of how a person needs to have passion to fight in the war is fitting in an account about

the Thirteen Roses. The biographical information about three of the Roses—Pilar,

Carmen, and Virtudes—gives insight into their personal convictions.

Fonseca accomplishes this by interpreting information that was included in the

Thirteen Roses’ judicial brief (‘sumario 30.426’). To explain Pilar’s motives in joining

the JSU, the narrative first describes her need to find work because, at one point in the

war, her salary was “el único ingreso de la familia” (Fonseca 79). The explanation that

she wrote as a part of the judicial brief communicates a passion for work: “Empezó a

nacer en mí un espíritu de rebeldía por lo que nos explotaban” (Fonseca 79). This

attitude, to fight against workers’ exploitation, can be meaningful for modern day

readers with similar values.

Pilar explains through her writing that her activism began in October 1934. At

that time, she had a strong interest in workers’ uprisings to fight against oppression. She

also expresses a desire to help people in a direct and practical way. The text interprets

her words by adding that the Republic and the revolution of 1934 profoundly shaped

Pilar—changing her to be “una mujer comprometida en la lucha contra las injusticias

 150

que veía a su alrededor” and she offered her willingness to help defend the government

(Fonseca 79).

Fonseca also shows how Carmen was a visionary because she devised a plan for

women to participate in the PCE’s resistance efforts: “Días después, Carmen presentaba

un proyecto escrito a lápiz en dos cuartillas, en el que proponía que la dirección del

partido tuviese una responsable femenina y una adjunta, y describía las funciones

reservadas a las mujeres comunistas...Su propuesta más ambiciosa era crear una gran

organización femenina” (Fonseca 89). Using Carmen’s actions as an example, the

narrative interprets the significance of the actions of young activists such as Carmen:

“Había que demostrar al nuevo caudillo que aunque hubieran perdido la guerra, los

comunistas no se iban a rendir. Ellos estaban allí para demostrarlo” (Fonseca 90). The

text also includes a famous quote from Dolores Ibárruri, one of the most visible female

leaders: “Más vale morir de pie que vivir de rodillas” (Fonseca 27). Fonseca uses this

quote to describe Virtudes’s personality. Like la Pasionaria, Virtudes, serves as a figure

of resistance: “Era necesario dar la sensación de estar en condiciones de plantar cara,

porque sólo así sería posible alcanzar una paz con garantías” (Fonseca 29). Fonseca’s

account celebrates the everyday heroes who stayed in Madrid at the end of the war to

continue with the fight: “Quienes…decidieron permanecer en España para continuar la

lucha, tenían ante sí una labor hercúlea que les convertiría en héroes anónimos. Virtudes

y María del Carmen estaban entre ellos…” (Fonseca 45). The narrative gives

recognition to the small, courageous acts of individuals. The Roses are portrayed as

exceptional citizens for their willingness to help save the JSU: “Casi nadie quería

[reorganizar la JSU] porque había mucho miedo” (Fonseca 76). The theme of

 151

maintaining strong convictions, even when faced with resistance, is the topic of the

epigraph that Fonseca uses in the book.

The second quote at the beginning of Fonseca’s account is from Miguel de

Unamuno and has been used as a popular reference to describe both the strength and

suffering of the war’s vanquished:

Venceréis, pero no convenceréis.
Venceréis porque tenéis sobrada fuerza bruta,
Pero no convenceréis,
Porque convencer significa persuadir.
Y para persuadir necesitáis algo que os falta:
Razón y derecho en la lucha.

The words of Unamuno can definitely be applied to the situation of the Roses, whose

death is one, of many, exemplary executions. Unamuno’s words also speak about the

importance of maintaining a political ideal. Much like what happened after the war, an

adverse group can seek revenge but they cannot convince the vanquished to change

their beliefs. After the civil war, Republican supporters clandestinely remembered and

communicated their personal political beliefs. In the twenty-first century, these ideals of

Republican supporters are resurfacing in public conversations about the meaning of

democracy.26

 Unamuno’s quote speaks about the theme of revenge against the war’s

vanquished, which is the topic discussed in the second part of Las trece rosas rojas.

This second part of his text expands the analysis beyond the Thirteen Roses to provide

the reader with a broader understanding of the situation in Madrid in the last few

months of the war. Madrid was the “capital de los delatores” (Fonseca 111). Using the

26 The repetition of these political ideals is especially prevalent during commemoration acts. Every year
during the Roses commemoration ceremony, the collective group of commemorators sings the official
song of the JSU, “Joven Guardia.”

 152

perspective of the victims, Fonseca extends the metaphor of incarceration to the entire

city: “Madrid era una enorme cárcel en la que se perseguía con inquina al derrotado”

(Fonseca 63). The narrative uses this context to explain how the Roses fit into the

context of rapid victimization of innocent people which took place in Madrid in 1939.

Fonseca cites an execution of eight people that took place on May 17, 1939, a few

months before the Roses’ execution, to show how these types of killings were a trend.

Through this example (judicial case 13.896), the text reveals how the newspaper was

one means of communicating information of executions, although it was done in a

generic fashion without revealing any names of the victims. The author speculates that

the purpose it served was to inform the public “del cumplimiento de la justicia

franquista contra los enemigos del régimen” (Fonseca 117). The inclusion of this

information in the narrative helps the reader see a larger perspective about Franco’s

repression. It also points to Fonseca’s critique of the limited amount of information that

is available to the public about these events, even fifty years after they took place.

Fonseca uses the Roses’ story as a way to critique how Spain’s government

handled official historical documents from the postwar years. In his account, Fonseca

explains that he was unable to access the judicial case 13.896: “La citada causa no ha

podido ser consultada sesenta y cinco años después, en 2004, al estar ‘desaparecida’ en

el Archivo del Tribunal Militar Territorial número 1” (Fonseca 116). Only a newspaper

clipping from Abc on May 18, 1939 can confirm that the executions took place instead

of the official document. The reason for the case’s disappearance is unclear, and it is not

known who was responsible for the disappearance or when this particular document was

lost.

 153

Because the official case could not be found, Fonseca gives his opinion about

the negative consequences of not having access to this historical knowledge: “La

imposibilidad de consultar la causa por la que fueron fusilados estos ocho jóvenes de la

JSU impide conocer la fecha aproximada de su detención…” (Fonseca 118). This

comment points to the challenges of conducting precise historical research using

concrete data. Despite the official verification of the day of the activists’ detainment,

the execution was a calculated and deliberate act—an example for the cruelty and

senselessness of Franco’s judicial process.

The text continues with this critique by explaining some of the senseless reasons

for prisoner’s detainment. In some cases, women were even pawns to be traded for

simply being related to men whom the police wanted to catch:

Mujeres detenidas por haber gritado contra los aviones que bombardeaban
Madrid, por ser de izquierdas, por haber votado al Frente Popular o lavado ropa
para las milicias. Muchas habían ido a dar con sus huesos en la cárcel sin
acusación alguna, como rehenes de los vencedores para facilitar la detención del
marido, el hijo o el hermano huidos cuando fueron en su busca. (Fonseca 168)

Fonseca implies that the Roses’ judicial hearing was also senseless and he critiques the

scarce information that was used to sentence them to death: “Seis folios que lo mismo

habrían servido para justificar esta causa que cualquier otra contra los enemigos de la

patria, y que concluían en un terrible ‘fallamos que debemos condenar y condenamos a

cada uno de los procesados a la pena de MUERTE y accesorias legales para caso de

indulto’” (Fonseca 233). Fonseca describes the courtroom scene, which was presided

over by Eduardo Pérez Griffo, adding in a subjective commentary when the verdicts

were read: “Punto y final” (Fonseca 231). He calls the sentencing “a farse;”

nonetheless, “la efímera vida de las Trece Rosas se consumía” (Fonseca 234).

 154

The last chapter is Fonseca’s chance to imagine and recreate the suspense—first

by showing how the women asked for the sentence to be changed (Fonseca 237).

Fonseca inserts some of the authentic text from the written documents left by the Roses,

thus providing a more detailed description, in the first person, of the women’s point of

view and their perceived roles and participation in the war (Fonseca 238). The letters

that the women wrote to Franco explain their own perspective on their situation, their

motives and other personal information, along with a plea for why their lives should be

spared. The letters show how most of the women were puzzled about why they received

such a brutal punishment (Fonseca 239). These personal documents complement the

official documents that Fonseca uses to create his account. Las trece rosas rojas

integrates these letters within the narrative, along with some scanned images of the

original copies.27 The photos of the letters provide tangible, and visible, proof to the

reader that the letters exist; the reader can see the handwriting of each woman and

associate the letters with a person. The letters written by the Roses are their personal

testimonies and the twenty-first century readers are the recipients of these personal

messages.

The letters that the Roses wrote to Franco convey the reasons behind their

involvement in politics. In her letter to Franco, Dionisia Manzanero describes the

difficult economic circumstances that drove her to join the communist party: “En

descargo de estas acusaciones que se me hacen tengo que manifestar que ingresé en el

Partido Comunista en abril de1938 para ver si tenía medios de poder trabajar algún sitio

y solventar un poco mi situación económica, pues no había encontrado trabajo en mi

27 At the end of the book, Fonseca includes an appendix of all of the correspondence that the Roses sent
to their families within prison.

 155

oficio de modista” (Fonseca 238). Julia Conesa also worked as a street car fair collector

in Madrid to help with her family’s economic circumstances. Prior to her employment,

she joined the JSU because of her personal passion for sports but was forced to abandon

her involvement because of the need for her to work. She writes to Franco on August 3,

1939 that her only involvement in the JSU was related to sports: “Jamás intervino en

ninguna otra actividad que no fuera relacionada con el deporte…” (Fonseca291). Many

twenty-first century readers can sympathize with these motives. Today, in a time where

people take women’s rights for granted, readers can admire the progressive politics of

the JSU by reading the Roses’ first person testimonies. This observation is also

interesting because it shows that Conesa was, in fact, not that interested in politics.

Nonetheless, artistic representations—especially those created in the twenty-first

century—portray her as very politically active. Many recent accounts project onto the

women what they want to see in them. Conesa’s famous phrase that she wrote to her

mother, “Que mi nombre no se borre en la historia,” has been used to describe her as a

strong political activist.

After presenting the emotional appeals that the thirteen women wrote to Franco

in hopes of overturning their verdict, Fonseca inserts an attack on Franco’s regime by

telling how their letters were never given to anyone: “olvidada en el cajón de la

directora de Ventas, a la que habían llegado de la mano del capellán de la prisión, más

interesado en la salvación espiritual de aquellas muchachas que en su perdón terrenal”

(Fonseca 240). The execution took place two days after the letters were written. This

was not only unjust but broke the procedures that the judicial system normally used:

“[E]l régimen se permitió saltarse incluso sus propias normas formales, que establecían

 156

que las penas de muerte quedaban en suspenso hasta que se recibiera el ‘enterado’ del

Caudillo” (Fonseca 240). Fonseca’s assessment provides a historical critique of the

regime’s actions, but Fonseca does not make any call for the current prosecution of

these past crimes. In fact, Las trece rosas rojas makes absolutely no mention of the

names of the men that pulled the trigger--the ones that actually conducted the execution.

This might be disappointing for those citizens—especially those involved in the

recuperation of historical memory—who want to seek justice for brutal crimes. Fonseca

does not attempt to insert any opinion about what should be done with regard to this

topic.

 The narrative adds that the deaths of the Roses, for “la España victoriosa”

meant very little: “Fueron otras de tantas, todas iguales, todas singulares en la identidad

de cada víctima” (Fonseca 256). For Franco, the Roses were just thirteen individuals

who went against the regime’s goal of creating a “unified”, homogenous society based

upon traditional gender roles and strong Catholic values. Las trece rosas rojas

disproves this by providing a detailed and personal account of each of the women and

how they fit into the larger social framework of the historical era. Fonseca’s account

ends with a statement written by Julia Conesa: “Que mi nombre no se borre en la

historia.” The author adds “Que así sea.” The ending leaves the reader to ponder about

the account that was just presented to him or her. Fonscea’s account provides

biographical information about all of the Thirteen Roses as well as other communist

activists. However, Las trece rosa rojas makes no mention of the secondary sources—

Cuevas’s compilation of testimonios or Blanco-Cicerón’s article—that informed

Fonseca’s work. The last statement in the narrative points to how this biographic

 157

account fits into the process by which victims of the Spanish Civil War are being

remembered in the twenty-first century.

For Fonseca, these individuals or anonymous figures shape History. Fonseca

ascribes to the beliefs of a social historiographer, in viewing how a person or group of

people has the ability to shape the nation state or a larger historical framework. The

Roses serve as a metonymic trope for a collective phenomenon—the punishment and

death of hundreds of innocent people during the aftermath of civil war.

 158

Chapter 3: Dulce Chacón’s La voz dormida and Jesus Ferrero’s Las trece rosas: Using

the Past to Rethink the Present

The journalistic practices of the 1980s, 90s, and in the twenty-first century

demonstrate one approach for how younger generations are investigating the Spanish

Civil War, in particular, the story of the Thirteen Roses. Fiction writing also served as a

medium for interrogating, describing, and imagining this historical execution. This

chapter presents an analysis of Dulce Chacón’s La voz dormida (2002) and Jesus

Ferrero’s Las trece rosas (2003) to show how these two authors use the Roses’ trope,

and different narrative techniques, to make a political critique about how the war has

been publically discussed in the twenty-first century. Both Chacón and Ferrero develop

the fictional aspect of the Roses’ execution to create full-length novels.

Dulce Chacón’s La voz dormida is a novel about women’s participation in the

fight against Franco and how women suffered in Ventas prison as a result of their

political activism. The readers learn about the Thirteen Roses’ tragic execution through

the thoughts of the four main protagonists, as they remember the horrific events that

took place on August 5, 1939. Chacón’s novel is based upon first-hand testimonies from

women who lived through the Spanish Civil War and dictatorship years. Like women’s

nonfiction testimonies, Chacón’s fiction writing contains a political message about how

women’s historical acts have not been publically recognized.

 La voz dormida includes the Roses’ memory as a subplot to the novel. In

contrast, Las trece rosas features the Thirteen Roses as its main protagonists. Through

fiction, Ferrero uses the Roses’ trope to present a philosophical conversation about the

topics of violence, tragedy, power relations, and the relationship between history and

 159

memory. Ferrero’s Las trece rosas does not have the same political motivation as

Chacón’s novel to bring more recognition to women’s historical activism. However28

like La voz dormida, Ferrero invites the reader to critically reflect upon why past

atrocities, such as the Spanish Civil War, have taken place. The last sentence of the

novel borrows a phrase from Charles Bauledaire’s poem “Au Lecteur” to highlight this

point: “hypocrite lecteur, mon semblable, mon frere [Hypocrite reader! — You! — My

twin! — My brother!]” (Ferrero 232). The text also includes references to theater and

film to portray the Roses’ execution as a type of spectacle and the reader observes how

it unfolds in a detached and critical manner. The novel compares the Roses’ story to

another classic tragedy, Shakespeare’s MacBeth. The play shows how Lady MacBeth is

a strong woman, yet the plot contains a prophecy that could not be averted. Ferrero

draws upon this latter component of the play to highlight the fact that the Roses have no

control over their destiny.

The omniscient narrator reveals the thoughts and feelings of multiple characters

that are involved in the Roses’ death or are observing the Roses in prison, including a

detached observer who watches the Roses in the prison patio, the Roses’ interrogators,

and the Roses themselves. These numerous perspectives help Ferrero critique the

historical violence of the Spanish Civil. The narrator reveals the absurdity of the war

along with the evil thoughts of the men and women who carried out such crimes.

Ferrero uses the story of the Thirteen Roses to philosophically present themes such as

the dark side of human nature, the human tendency toward cruelty and violence, the

questions surrounding mortality (what does it mean to die?), and how trauma shapes a

28 The English translation of this line of the poem is from Roy Campbell’s Poems of Baudelaire (New
York: Pantheon Books, 1952).

 160

person’s memory. Through his fictional description of the Roses’ execution and the

senseless death of Julián, a male protagonist, Ferrero critiques the Spanish Civil War by

portraying these events as absurd and senseless. He also shows how the execution had a

lasting impression on those who knew the Roses—a tragic memory that has lingered

several decades after the event.

Dulce Chacón’s La voz dormida: Uncovering Women’s Courage and Suffering

In her essay titled “La mujer y la construcción del olvido: Un debate sobre el

silencio de la represión franquista,” Dulce Chacón writes about some of the

fundamental ideas behind her novel, La voz dormida (2002). For Chacón, women who

participated in the fight against Franco were double victims of forgetting. Women first

suffered repression under Franco’s conservative dictatorship and later, after Spain’s

Transition to democracy, women’s wartime activism and the consequences of living

under political oppression did not receive much public recognition. Instead, women’s

contributions during the war and dictatorship years went largely unrecognized and

unappreciated with the passing of time (D. Chacón, “La mujer” 77). Chacón uses her

fiction to critique this politically-endorsed process of forgetting the traumatic events of

Spain’s recent past. She considers the government’s pact of forgetting, the pacto del

olvido, a ‘perverse’ strategy. Through La voz dormida, Chacón breaks the silence about

women’s activism and suffering during the Spanish Civil War and postwar years.

Chacón incorporates authentic testimonies into her novel and uses them, along with the

Thirteen Roses trope, to remember women’s suffering and confront the fact that even

after Spain’s transition to democracy, women have continued to be left at the margins of

official accounts.

 161

The Roses trope has several functions within Chacón’s narrative; 1) the Roses’

account allows Chacón to connect her novel with previous texts written about women’s

historical sacrifices during the war and dictatorship years, thus inscribing her novel in a

tradition of writing about women’s courageous acts as well as women’s suffering; 2) the

anecdote highlights the mental anguish and trauma emerging from the death of the

Thirteen Roses; 3) Chacón describes the figurative qualities of the Roses’ trope—

especially the poetic symbolism of the rose, which represents nature, beauty, youth,

regeneration and rebirth, to show how some prisoners were inspired by the Roses’ story

and it helped them survive in prison; and finally, 5) the trope also refers to the Christian

symbolism of the rose to show the Thirteen Roses as martyr figures, much like the

protagonists of Chacón’s novel.

Although La voz dormida is not a testimonial account, Chacón’s novel and women’s

testimonial writing use similar techniques to make a statement about the need to

recognize women. Like the women’s testimonies shown in the first chapter of this

dissertation, Chacón’s novel captures the strong emotions that female inmates felt about

prison life and the effect of Franco’s repression on women. The historical references to

the Roses in the plot also create a realistic portrayal of the circumstances of life in

Ventas prison for readers who are unfamiliar with this aspect of Spanish history.

Through fiction, Chacón unites women’s fragmented memories to see new aspects of

national history, collective memory, and cultural identity. By reading these accounts,

people gain a better understanding of women’s history and how gender politics

influenced women’s wartime participation and shaped women’s collective identity. The

Thirteen Roses’ memory explains several different aspects about the collective

 162

experiences of women in the war and postwar years: the brutal effects of Franco’s

repression, women’s solidarity, values, goals and aspirations, and their means of

survival in prison.

Both La voz dormida and women’s nonfiction testimonies use the memory of the

Thirteen Roses to demonstrate the dictatorship’s violence against progressive women,

along with the fear that it caused. These texts also use the Roses’ trope to make a

political statement about the injustice done to these young women and proclaim the

women’s innocence. In the four and a half years that Chacón spent preparing to write La

voz dormida, she was able to retrace some of Tomasa Cuevas’s steps and learn from

these first-hand accounts.29 For Chacón, the most important source for her book was the

testimonies that she collected from women in towns and cities: “Estos testimonios son

la base fundamental de la estructura narrativa, diría que la carnalidad de la novela y, por

lo tanto, la que le presta más emoción, aunque los personajes son ficticios en un

entramado de acontecimientos reales” (José Domínguez). The line of argumentation in

Chacón’s novel is fiction but the narrated events reflect the historical context of the

postwar years in Spain (Velázquez Jordán). With the help of nonfiction texts and

interviews, Chacón was able to create a fictional account of prison life that imitates the

subjective descriptions found in nonfiction accounts.

In interviews about La voz dormida, Chacón insists that her work “es ficción, no

un documento” and she tells how fiction is a “tamiz para suavizar la Historia,” (“Dulce

Chacón”). Inma Chacón, Chacón’s identical twin sister, adds “la novela es un género

29 As discussed in Chapter 1, the first major collection of women’s testimonio writing in Spain—and one
that cites the death of the Thirteen Roses-- was published by Tomasa Cuevas in 1985 and 1986 in a total
of three volumes.

 163

mucho más asequible para el público general” (I. Chacón). By including the internal

thoughts of the characters along with an explanation of the historical events, Chacón

personalizes the past for younger generations with no contact with this time period. The

author relies on first person memories to accomplish this.

Chacón’s literary account draws the reader into its plot in a much more

emotional way than an impartial presentation of historical information. Chacón’s

narrative interprets the internal thoughts of the protagonists, which is similar to

nonfiction testimonial writing. Women’s nonfiction testimonies subjectively describe

historical events and individuals’ memories in such a way that readers get to know not

only the actions but also the emotions of the protagonists. In his discussion of memory

studies, Kerwin Klein explains that “we sometimes use memory as a synonym for

history to soften our prose, to humanize it, and to make it more accessible” (Klein 129).

Chacón’s inspiration to draw upon first-person testimonies, and these women’s

individual memories, in La voz dormida signifies a continuation of women’s efforts to

circulate these true accounts to a wider public and keep these memories active in the

present.

La voz dormida presents the difficult living conditions and the trauma for female

political prisoners who opposed Franco during the Spanish Civil War. The four female

protagonists in the novel form a tight-knit group in Ventas prison: Reme—the older

woman of the group, Elvira—a young teenager, Tomasa—a spirited and rebellious

character, and Hortensia—a soon-to-be mother who is destined to be executed after the

birth of her child. Often Hortensia is referred to by the omniscient narrator as “la mujer

que iba a morir,” communicating to the reader the message of an unchangeable, tragic

 164

fate. The narrator’s use of this impersonal phrase takes away Hortensia’s personal

identity and evokes a feeling of isolation. Chacón’s word choice emphasizes the idea of

the inevitability of tragedy, much like that of the Thirteen Roses, and allows the reader

to know more than the protagonists within the story about her fate. The constant

mention of Hortensia’s looming death also evokes suspense and feelings of pity, as the

reader does not have immediate access to the details of her death nor does the reader

know when it will happen.

The prison ambiance of Chacón’s novel reflects the historical reality for many

women who were incarcerated at the end of the Spanish Civil War; Madrid’s Ventas

prison was one of the main female prisons in Spain after the war. The four imprisoned

protagonists in La voz dormida represent a realistic demographic of Venta’s prison in

the years following the war. Reme, “la mayor del grupo”, has an intimate relationship

with the youngest member of the group, Elvira: “Cuando Reme se acuerda de sus hijas,

la llama a Elvira, sangre mía” (D. Chacón, Voz dormida 18). The close ties between

these two women, along with the way in which Reme takes care of the young Elvira, is

similar to historical descriptions. Inmates divided themselves in small groups, or

“families,” to make sure that everyone in the prison had their basic needs met,

especially the youth that were incarcerated:

Lo que nos sugieren los testimonios es un escenario en el que la desesperada
situación de la cárcel exigía la improvisación de una red de colaboración y
apoyo mutuo que trascendía las diferencias entre partidos, aun cuando la
relación orgánica entre los mismos fuera inexistente o estuviera incluso
presidida por el enfrentamiento. (Hernández Holgado, Mujeres 286)

 165

The relationship among these women shows their solidarity amidst the difficult

conditions of prison life. In Ventas’s close quarters, inmates struggled with unsanitary

conditions, shortages of food, illness, and isolation from the outside world.

Similar to the information that the first-person testimonies provide, the

protagonists of Chacón’s novel have very little opportunity to engage in activities that

could help take their minds off of the prison setting. The narrative shows how time

passes very slowly, as they anxiously wait to go to trial. Hortensia, along with her

comrades in prison, knows that she will be sentenced soon. The women prisoners spend

time reflecting upon this inevitable event and associate it with the shocking execution of

the Thirteen Roses. The information about the Roses is filtered through the thoughts of

the characters and through the narrator’s observations. These narrative techniques

reinforce the mystery, the silence, confusion, fear, and uncertainty that constitute life in

prison for these women.

Because the story of the Roses is presented to the reader in short fragments, this

technique also keeps the reader interested in knowing more details about the Roses’

story, along with the crimes that they committed that led to such a tragedy. In one

scene, Chacón includes one of the historical events that may have been a factor in the

Roses’ execution: the assassination of Lieutenant Coronel Gabaldón, Gabaldón’s

daughter, and his chauffer. While Tomasa awaits Hortensia’s verdict, she thinks of the

Thirteen Roses. Through these thoughts, the reader learns about the fate of Gabaldón

and how this act may have provoked the girls’ execution:

Ni dos días en fusilarlas. Un escarmiento, eso dijeron que buscaban. Y les
cargaron en las costillas el atentado del comandante Isaac Gabaldón, que era
también inspector de la policía militar de la Primera Región, y el encargado del

 166

Archivo de Masonería y Comunismo. En coche iba con la hija, una niña de
diecisiete años. La niña, el padre y el conductor murieron a balazos en la
carretera de Extremadura, a la altura de Talavera, cuando se dirigían a Madrid.
Tres muertos y quisieron veinte por uno. (D. Chacón, Voz dormida 194-195)

These details allow the reader to not only become acquainted with the Thirteen Roses,

but also to see the connection between the Roses and Hortensia’s tragic fate. In addition

to summarizing the historical events leading up the execution, Chacón communicates a

subjective critique about the brutal and vindictive nature of Franco’s regime; for every

nationalist supporter that was killed, Franco vowed to kill twenty Republican

sympathizers. Since three people were killed during Gabaldón’s assassination,

approximately sixty political prisoners were sentenced to death as retaliation.

Tomasa recalls the uncertainty of the fate of Hortensia and compares her

friend’s circumstances to the fate of the Thirteen Roses. Tomasa’s thoughts convey not

only the unpredictability surrounding the executions in prison, but also how many

innocent people died: “[Q]uizá a Hortensia le pase lo mismo, o no, eso nunca se sabe.

Nada se sabe. Tampoco sabe por qué juzgaron a Joaquina, porque Joaquina estaba en

Ventas cuando pasó lo de Gabaldón” (D. Chacón, Voz dormida 194). Joaquina López

Laffite was one of the Roses and she was twenty-three years old when she died. Before

entering Ventas, Joaquina was appointed secretary of a communist youth organization,

las Juventudes Socialistas Unificadas (JSU). Her siblings were also leftist activists and

her father, who died in 1931, was a Republican commander. Joaquina joined the

clandestine fight in 1936 when she became an affiliate of the JSU, along with her sister.

She quickly was promoted to higher positions within the organization (Fonseca 105-

107). When Joaquina was detained along with her siblings, the Auditoría de Guerra del

 167

Ejército de Ocupación made this claim against her: “Joaquina López Laffite pertenecía

a la JSU ‘donde era una gran propagandista, habiendo estado por Ciudad Real de

propaganda y ha hecho manifestaciones contrarias al Ejército nacional.’” (Fonseca 110).

Joaquina was punished for her connection with the JSU and she entered Ventas prison

on April 18, 1939—only a few days after she was named secretary of the socialist youth

organization (Fonseca 105).

 Through Tomasa’s thoughts, Chacón defends Joaquina against the allegation

that she was involved in the assassination plot:

Estaba en Ventas con dos hermanas suyas, juzgadas y condenadas las tres por
ser de las Juventudes...Dos veces fue juzgada Joaquina. Dos veces condenada a
muerte. De la primera condena se salvó, se la conmutaron por veinte años. Y en
dos días, cumplieron la segunda. Dos días. (D. Chacón, Voz dormida 194)

The historical investigation written by Carlos Fonseca, a journalist who published a

contemporary historical account about the Roses in 2004, affirms the fact that Joaquina

was in prison when Gabaldón was assassinated in July, 1939. Joaquina had nothing to

do with the assasination; however, it was clear that Franco’s regime was determined to

find and punish political activists for this crime.

The narrative’s emphasis on Joaquina’s innocence, along with the poetic style in

which this message is conveyed, points to one example for how the Roses’ memory

functions as a literary trope in the text. The repetition in this part of the narrative

informs the reader of the anxious process that Joaquina went through before she died by

being sentenced twice. The two days between the sentencing and the execution of these

thirteen women was not even enough time to appeal the death sentence; the narrative

 168

reveals the unjust manner of the execution. Using Joaquina as an example, Chacón

reminds the reader that these women died for crimes that they did not commit.

Joaquina is portrayed as an almost Christ-like martyr figure who died wanting to

help others. Like Christ, she was sentenced twice to death and her innocent blood—

along with that of the other Roses--was needlessly spilled. Also like Christ, the Roses

continue to be remembered; their spirit and values have continued to be passed through

oral story-telling and other forms of representation. Tabea Alexa Linhard connects the

image of the rose to Christianity: “The rose is a multifaceted symbol, that, in addition to

denoting beauty or love, stands for blood. In Christian iconography it represents the

‘chalice into which Christ’s blood flowed,’ or the transfiguration of those drops of

blood or again, the symbol of Christ’s wounds” (Linhard, Fearless 190). The rose is not

only a Christian symbol, but also one that is often used in creative writing to represent

youth, beauty, perfection, and nature.30 The metaphor of the rose has been a common

literary trope, as shown in the postwar poetry in Chapter 1.

For the women of Ventas prison, the rose was also a symbol of vitality and

youthfulness and this image helped them continue to resist Franco. La voz dormida

replicates the historical use of the Roses’ trope in the prison setting. In the narrative,

Tomasa recalls the physical characteristics and the personalities of the Thirteen Roses,

thus showing how the Roses’ memory represents youth, happiness, and courage: “Y

Tomasa recuerda a Julita Conesa, alegre como un cascabel, a Blanquita Brissac tocando

el armonio en la capilla de Ventas y las pecas de Martina Barroso. Y acaricia en su

30 The image of the Rose can be found in Dante’s Canto XXX and Umberto Eco’s In the Name of the
Rose. In Chapter 3 of The Mythic Image, Joseph Cambell includes a detailed analysis of the rose as a
powerful symbol that appears in a variety of art.

 169

bolsillo la cabecita negra que guarda desde la noche del cuatro de agosto de mil

novecientos treinta y nueve” (D. Chacón, Voz dormida 192). The black bead that

Tomasa keeps in her pocket was a gift from Joaquina on the night before the execution.

For Tomasa, this bead is connected to her memory of the Roses. The memory of the

Roses helps to maintain hope, and also unifies the collective group of women prisoners.

The text reveals how Tomasa received the bead: “Repártelas entre las mejores,

hasta donde llegue, le dijo Joaquina a una compañera al deshacer los eslabones de su

cinturón. Y la compañera repartió las cabecitas negras...y a ella le dieron una cabecita

de su cinturón. A ella” (D. Chacón, Voz dormida 193). Joaquina’s belt is part of

documented history, as explained by a first-person testimony from María del Carmen

Cuesta. Carmen Cuesta was a friend of Joaquina. In her testimony, she explains how

she was given the belt and that it was brought to Joaquina from Africa. Two survivors

who knew the Roses in prison still had in their possession the black beads from

Joaquina’s belt in 1985—over forty years after the execution.31 Both in reality and in

fiction, Joaquina’s black bead serves as an object of memory of a tragic event of the

past. The Roses were not able to leave written testimonies to their friends in prison. The

bead serves as a powerful symbol for members of their collective group to keep

resisting Franco. Both first-person testimonies and Chacón’s fictional account explain

the methods by which the Roses’ memory continued in prison. By describing these

details, these texts simultaneously participate in the process of preservation of the

Roses’ memory as well.

31 This information about Joaquina’s belt was published in Jacobo García Blanco-Cicerón’s “Asesinato
Legal (5 de agosto de 1939): Las ‘Trece Rosas.’”

 170

While in prison, Tomasa uses the bead as a reminder for her to remain strongly

defiant against Franco, and the memory of Joaquina and the Roses helps inspire her to

keep fighting for the collective beliefs that she and the Roses share. The narrative

explains to the reader Tomasa’s unwillingness to surrender to the dictatorship: “Tomasa

sostiene que la guerra no ha terminado…Ella se niega a aceptar que los tres años de

guerra comienzan a formar parte de la Historia. Ella no va a dar treinta años de su vida

para la Historia. La guerra no ha acabado” (D. Chacón, Voz dormida 31). Tomasa’s

thoughts communicate the vital importance of women’s rights, along with her

commitment to uphold them. She refuses to believe that the war will become part of the

past—an event that will be forgotten in history books. Tomasa’s fight to keep the

memory of the war from being forgotten can be compared to female war survivor’s

desire to remember and record their personal experiences and those of other women.

This struggle for the recognition of women’s historical participation has continued after

Spain’s transition to democracy with the pacto de olvido. La voz dormida uses the

Roses’ trope to enter into this public discussion about the need to acknowledge the vital

historical role of women.

Tomasa’s black bead and the memory of the Thirteen Roses provoke positive

memories about the Roses. Throughout the novel, there is constant repetition of these

personal details about the Roses—in particular the memory of the cheerful voice of

Julia Conesa and how she was always singing. Nonetheless, the novel also turns the

Roses’ trope away from being an empowering memory to one that embodies thoughts

of bad luck and trauma. In a moment when Elvira was delirious from an illness, she

dreams of the Roses. Her dream gives the reader a good description of the Thirteen

 171

Roses’ last actions, yet it also shows how Elvira mixes her memory of the Roses with

the fate of Hortensia:

Un camión se lleva a Las Trece Rosas y Julita Conesa no deja de cantar.
Joaquina deshace un cinturón. Joaquina tiene el pelo liso y negro, y los ojos
grandes. Se castigan con la muerte. Hortensia lleva trece rosas muertas en la
mano. Reme sigue cantando. Hortensia lleva trece rosas muertas en la mano. Y
ella acaricia una cabecita negra. (D. Chacón, Voz dormida 272)

Elvira’s thoughts reveal the emotional anguish that the prisoners felt while waiting to

hear about Hortensia’s punishment. The women of Ventas prison—both historically and

within the novel—reflect upon the death of the Roses and fear that they would suffer

the same fate. Fear was a factor of daily life, as many women awaited prison sentences

for unexplained crimes. The fate of the Thirteen Roses sent a clear message that no one

was safe from execution.

The memory of the death of the Thirteen Roses has a central role in the fictional

account of Hortensia’s pending execution. The reader knows from the omniscient

narrator that Hortensia is going to die. Therefore the Roses’ trope serves as a

foreshadowing technique for Hortensia’s execution. The novel describes the physical

pain and mental distress of the group as they await sentencing of their friend, Hortensia,

as well as their own sentencing.

The female prisoners remember the Roses and associate the unlucky number

thirteen with an image of death. Hortensia writes in a notebook about the anguish and

terror that she associates with the number thirteen because she was going to be

sentenced with twelve other inmates. The emphasis on the number thirteen adds a

chilling superstitious effect to the narrative, along with a feeling of doom—especially

 172

for the reader who knows that Hortensia will die. Hortensia describes her fears of

having the same fate as the Thirteen Roses:

La mujer que iba a morir escribe en su cuaderno azul. Escribe que han ingresado
doce mujeres de las Juventudes Socialistas Unificadas y que a ella la van a meter
en ese expediente, y que las van a juzgar muy pronto, a las trece. Trece como las
menores que fusilaron el cinco de agosto de mil novecientos treinta y nueve,
como Las Trece Rosas. (D. Chacón, Voz dormida 53)

In another moment, Hortensia thinks about what a bad omen it was for her to be

associated with the number thirteen: “Mal fario, que seamos trece en el expediente, mal

fario. Trece, el número de la mala sombra, y el de las menores” (D. Chacón, Voz

dormida 195).32 As the narrative describes from the very beginning of the novel,

Hortensia returns from her court hearing with a death sentence—just like the Thirteen

Roses. The delivery of the death sentence reconfirmed the suspicion of the number

thirteen as an unlucky number. It also reaffirms the lack of control that inmates have

over their lives, or their deaths.

With this news, Chacón’s fictional characters make an immediate connection

between Hortensia and the execution of the Roses. They also realize that they cannot

control Hortensia’s fate:

Todas las compañeras saben que Hortensia va a morir:
– Las han condenado a todas.
– ¿A Hortensia también?
– También. Vienen las trece con ‘La Pepa’, que estaba hoy baratita.
– Trece, como las ‘rosas; del treinta y nueve.
Como las ‘rosas’, sí. (D. Chacón, Voz dormida 192)

The memory of the Thirteen Roses resurfaces in the minds of each of the protagonists.

The prison inmates recall the panic that ensued on the night that the Roses were

taken away for execution. Tomasa’s friend, Reme, remembers the last night of the

32 In Ventas prison, the Thirteen Roses were referred to as “Las Menores.”

 173

Roses’ lives. The narrative tells about the mental anguish that some of the Roses—

particularly Victoria—felt when the women were taken away for the execution: “Anita

no se durmió, pero a Victoria y a Martina las tuvieron que despertar para

llevárselas...Recuerda que Victoria comenzó a llorar cuando la despertaron” (D.

Chacón, Voz dormida 195). The descriptions that Chacón provides could be based on

the testimony that Tomasa Cuevas received from an anonymous woman who spent time

in Ventas and witnessed their last night—or at least, there are parallels between what

Chacón presents in the text and the testimony of the war survivor:

Anita, una de las condenadas, siguió cosiendo con algunas compañeras a su
lado. Dijo que quería esperar porque no deseaba que la encontrasen dormida...La
funcionaria...envuelta en su capa azul marino apareció en el umbral...Victoria,
con solo dos lágrimas que le caían lentamente por las mejillas, diciendo
‘Primero Goyito’—su hermano fusilado... ‘ahora yo.’ (Cuevas, Testimonios 278)

By incorporating these facts into the novel, Chacón provides an interpretation that is

faithful to the nonfiction historical accounts of the night before the execution. Chacón’s

novel, like nonfiction testimonies, narrates the Roses’ memory in a subjective way by

conveying the emotions of the novel’s protagonists, thus giving the reader a more

personal glimpse into this historical event. La voz dormida also makes the Roses’ story

more personal by including details about the actions that the women’s family members

took to save them from death.

The Roses’ memory is used in the novel to express pessimism regarding any

attempt to save Hortensia from death: “Reme y Elvira temen que no sirva de nada.

Como de nada sirvieron las firmas que recogieron las madres de las Trece Rosas ni los

suplicatorios que escribieron solicitando clemencia” (D. Chacón, Voz dormida 197).

The novel also describes the useless attempts of the Roses’ mothers to save their lives.

 174

This event in the novel is an accurate historical description of what happened in real

life; the mothers of the Roses sent a petition to the government, but the pardon arrived

only after the women’s execution had taken place. The inclusion of this fact only

highlights the helplessness that Reme and Elvira feel in the novel.

When Elvira finds out about Hortensia’s death sentence, her emotional trauma is

evident. Elvira could not look at Hortensia in the eye because she, too, is reminded of

the Thirteen Roses. Elvira organizes her suitcase with a downward glance so that

Hortensia does not see her crying. Elvira remembers her friends, Victoria González and

Julia Conesa, two of the Thirteen Roses. In the novel, Hortensia’s short hair reminds

Elvira of Victoria; both Victoria and Hortensia had their heads shaved when they

entered prison. Nonfiction testimonial accounts in Cuevas’s text confirm how women

inmates had their heads shaved as a form of humiliation and punishment.

The testimony of María del Carmen Cuesta, found in Tomasa Cuevas’s Cárcel

de mujeres, explains how the prison guards cut her hair when she entered Ventas.

Carmen Cuesta’s testimony also tells, in great detail, about her relationship with

Virtudes González García—one of the Thirteen Roses.33 Carmen Cuesta recalls the last

words of her friend before she was taken to be executed: “[Tú] te quedarás porque tú

tienes que ser testimonio de esto que vas a vivir...No lo olvides lo que he hablado

contigo esta tarde, no lo olvides nunca” (Cuevas, Testimonios 201). Virtudes’s real life

message emphasizes the need to remember the horrific execution of the Thirteen Roses.

The inclusion of these details inspires the reader to reflect upon the major theme of La

33 Historical accounts also confirm that Virtudes had her head shaved in prison.

 175

voz dormida: the importance of continuing to remember this tragedy and the suffering

that other women also endured in prison.

Chacón emphasizes in her text the importance of remembering these events so

that they are not repeated, and so that the nation can eventually move past them. The

novel’s main plot, which outlines Hortensia’s sentencing and execution, communicates

the importance of leaving written testimony. The Roses’ memory serves as a

complementary subplot to further strengthen this argument. The Roses left their own

written letters to family members and the message that one of them, Julia Conesa, wrote

is especially pertinent to Chacón’s arguments for the need to remember.

La voz dormida communicates the value of leaving personal testimonies as a

way to preserve victims’ voices. Even though Hortensia lacks any control over her life

or death, she combats her oppressive situation by writing down her thoughts—leaving a

personal testimonial. While she waits, Hortensia documents the daily events of the

women in a blue notebook. The notebook’s contents communicate the need for social

change and serve as a reminder that these social injustices—such as women’s

persecution due to their political activism--must not be repeated. In Hortensia’s last

moments, she writes a letter, which will serve as a testimony for her infant daughter

when no other written record would be left behind. At the end of the novel, the

messages that Hortensia wrote in her notebook are passed on to her daughter. Upon her

eighteenth birthday when she reads the letters, Hortensia’s daughter is inspired by her

deceased mother’s words and decides to take up arms and fight against the dictatorship.

Hortensia’s testimonial writing is fictive; however La voz dormida transcribes a

letter from one of the Thirteen Roses to reiterate the utility of women’s testimonies and

 176

the crucial need for remembering. Right before her death, Julia Conesa wrote a note to

her mother:

Madrid, 5 de agosto de 1939
Madre, hermanos, con todo el cariño y entusiasmo os pido que no lloréis ni un
día. Salgo sin llorar, cuidad a mi madre, me matan inocente pero muero como
debe de morir una inocente.
Madre, madrecita, me voy a reunir con mi hermana y papá al otro mundo
pero ten presente que muero por persona honrada.

Adiós, madre querida, adiós para siempre.
Tu hija que ya jamás te podrá besar ni abrazar.

Julia Conesa

Besos a todos, que ni tú ni mis compañeras lloréis.
Que mi nombre no se borre en la historia. (D. Chacón, Voz dormida 199)

The last statement at the end of the letter has become a popular phrase used in the

contemporary re-telling of the Roses’ story: “Que mi nombre no se borre en la historia”

(D. Chacón, Voz dormida 199). Julia’s last words reinforce the notion that silenced

voices also have a place in official history. Chacón’s novel highlights the importance of

documenting the personal thoughts and feelings of victims so that future generations

can know about them; Julia’s message reinforces this request.

La voz dormida emphasizes the importance of leaving personal testaments because

official accounts from the dictatorship years neglected to record some executions. In the

novel, this happened to Hortensia. On the day that Hortensia was executed, the narrator

explains that the executioners did not document her death: “Dieciséis hombres y una

mujer. Una sola: Isabel Gómez Sánchez. Hortensia Rodríguez García no consta en el

registro de fusilados...Pero cuentan que aquella madrugada, Hortensia miró de frente al

 177

piquete, como todos.” (D. Chacón, Voz dormida 220). This lack of documentation has

resonance with the fact that many anonymous women died in the fight against Franco.34

In the novel, Hortensia expresses a desire for her story to be told. Some female war

survivors also express this same sentiment. As was seen in Chapter 1 of this study,

María Carmen Cuesta’s testimony conveys important insight into her hopes that these

stories, including the memory of the Roses, may become a documented part of history:

[P]ensé que éramos cientos, más que cientos, miles de mujeres que...guardábamos
también en nuestras mentes unos profundos testimonios; unos testimonios que
también esperábamos confiadamente que pudieran salir en un momento
determinado y poder llenar todas las páginas de la historia, de esa historia que fue la
época más larga, más negra y más brutal de nuestro país: la historia del fascismo.
(Cuevas, Cárceles I 78)

Carmen Cuesta’s testimony declares that other women have a story to tell about this

time period in the past. Chacón’s novel attempts to generate public awareness of some

of these issues and through the narrative, offers a political critique of Franco’s

oppression and the silence surrounding it.

Chacón’s novel is having a positive impact on how the civil war has been studied.

La voz dormida has been referenced by other authors for some of the information it

contains about prison life for women. In her article titled “El protagonismo de la mujer

en la novela sobre la memoria histórica,” Inma Chacón, the twin sister of Dulce

Chacón, provides references to some nonfiction accounts that have cited Dulce’s novel

as a historical reference: “Curiosamente, ahora, el libro de Dulce se cita en algunos

textos científicos, como fuente historiográfica para el mismo tema” (I. Chacón, “El

34 For information on the executions that took place in Madrid’s Cementerio del Este following
the Spanish Civil War, see Díaz-Balart and Rojas Friend’s Consejo de guerra: Los fusilamientos
en el Madrid de la Posguerra (1939-1945) (Madrid: Compañía Literaria, 1997).

 178

protagonismo” par. 12).35 Through La voz dormida, it is possible to see how literature

can be intertwined with historical documentation to educate readers about a component

of the past that is not accessible to them.

Chacón’s novel is about the war’s losers and narrates the inspirational personal

qualities of women. The author is more successful at showing these stories to readers by

incorporating historical figures in her novel that had an emotional impact on her: the

Thirteen Roses. Inma Chacón recalls how the Roses’ story influenced her sister:

“Recuerdo especialmente, la historia de las Trece Rosas, y la emoción en sus ojos, el día

en que fuimos a visitar la tapia donde las fusilaron” (I. Chacón par. 23). The Roses’

tragedy has an emotional appeal. They serve as icons for politically active, independent

women who defied the social expectations for their gender. Their untimely death has the

power to stir emotions.

Writers like Dulce Chacón “están elaborando modelos femeninos – mujeres con

autonomía propia, con comportamientos independientes...divergentes de los patrones

hegemónicos, bien como reflejo de la sociedad española circundante o bien como

ejemplo a seguir por las lectoras” (Urioste 207). According to Mary Nash, the visibility

of women as protagonists constitutes a stimulating lesson for “la consolidación de una

nueva sociedad democrática de transición” (Nash, Rojas 30). La voz dormida creates a

space in the public realm to reflect upon and question the way in which the war has

been remembered. The female protagonists teach the reader about the historical

circumstances of women who suffered the consequences of Franco’s repression. They

also show how women’s experiences in the past contribute to the democratic Spain in

35 For a list of these scientific studies and historical works, see Inma Chacón’s “El protagonismo
de la mujer en la novela sobre memoria histórica,” footnote 2.

 179

which citizens are living today, and make the public aware of these marginalized

accounts.

Chacón’s novel maintains a non-neutral political stance, in favor of showing

Republican women’s suffering. La voz dormida is not a postmodern text, but the

novel’s goal aligns itself with what Linda Hutcheon identifies as one primary function

of postmodernist writing: “to de-doxify our cultural representations and their undeniable

political import” (Hutcheon 6). The goal to alter the ‘doxa’ is a notion used by Roland

Barthes to mean ‘public opinion,’ or aspects of culture that are commonly taken for

granted.

The alternative view about the Spanish Civil War presented in La voz dormida

opens up a dialogue to discuss multiple perspectives of a past event. Women’s

testimonies and Chacón’s novel both evaluate historical acts, calling attention to “the

other half” of the war story where the war’s victims are also recognized. By revealing

this information, Chacón contributes to the general knowledge about the war and

dictatorship years, but she also sends a message that these atrocities must be discussed

in order for the nation to move beyond these memories.

Alan Cairns explains that in order to heal, a nation must move beyond social divides

related to unjust acts that were committed in the past: “The legacy of the twentieth

century with which we all must come to terms is that while it may have been some

‘they’ who did ‘it,’ ‘they’ are part of ‘us’” (Cairns 82). Cairns talks of the need to

recognize the victims of past atrocities in a process which he calls democratizing the

past. Individual testimonies from men and women have taken a lead role in this process.

John Torpey explains in Politics and the Past: On Repairing Social Injustices, “despite

 180

the prosecutorial tone of much of the relevant historiography, the drift in recent years

has been toward a much greater attentiveness to the voices of the previously voiceless”

(Torpey 25). The progression of democratization points to favoring social equality—

creating a narrative that appeals to the broad masses. This also means recognizing the

voiceless and forgotten of history; while it is not possible to restore actual democracy to

particular past events, it is possible to give both sides equal recognition.

Chacón acknowledges that there were many women who continued fighting and

their protagonism during the war and postwar has not been appreciated or adequately

recognized (D. Chacón, “La mujer” 77). For Chacón, “es necesario que la Historia

contemple la presencia de la mujer en la batalla contra el fascismo. La memoria

colectiva debe construirse también con el dolor de las mujeres, que sufrieron penas de

muerte, tortura, exilio, destierro, cárcel, y combatieron en primera línea del frente como

milicianas, en la clandestinidad del maquis como guerrilleras y en la resistencia activa”

(D. Chacón, “La mujer” 77). Chacón highlights the importance of remembering the

difficulties of this time period because “un país sin memoria es un país enfermo” (D.

Chacón, “La mujer” 77). Women’s collective memories—such as the memory of the

Thirteen Roses--have a place in the nation’s history.

 With the use of testimonies, authentic historical figures, and her own creativity,

Chacón offers the reader an emotional interpretation of the historical reality for women

who spent time in prison after the civil war. Chacón’s writing pays homage to brave

women and strives to alter the public’s perception of the Spanish Civil War, Franco’s

dictatorship, and the process by which Spain forged its democratic government. The

creative incorporation of the testimonial documentation about the Thirteen Roses in La

 181

voz dormida eliminates the image of women as “double victims” of forgetting. Chacón

brings women’s heroism and suffering into public view and preserves the legacy of

courageous women through a wide readership.

Jesus Ferrero’s Las trece rosas: Presentig Absurd and Theatrical Moments from Spain’s

Dark Past

The incorporation of the Roses within La voz dormida conveys how collective

memory of the war empowered female inmates but also had traumatic effects. Chacón’s

novel uses the Roses trope to enhance the main storyline about Hortensia’s inevitable

execution. The Roses’ memory in the text retrospectively critiques the unjust treatment

of women prisoners; the Roses’ memory also serves as a symbol for the value of first-

person testimonies and the need to remember past atrocities. Chacón uses fiction to

imagine the emotions and internal thoughts of women who were incarcerated in Ventas

prison. These emotions help to personalize these historical circumstances, allowing

readers to connect with this part of the nation’s history.

Jesus Ferrero’s Las trece rosas interprets the Roses’ tragedy but uses the

women’s memory in a different way. Ferrero interprets the Roses’ tragedy as a

theatrical moment and describes the circumstances of the war using an absurd

viewpoint. By critically distancing the reader from the historical events with these

narrative approaches, Las trece rosas provides an opportunity for the reader to look at

the war through a different lens and thus critique the events that unfold within the

narrative.

Ferrero’s Las trece rosas is divided into four parts: “La ronda nocturna,” “La

casa del sol naciente,” “El cofre de las alucionaciones,” and “La noche de las dos

 182

lunas.” There is also a prelude, “Preludio con saxofón,” and a concluding chapter, “En

una estación del metro.” The prelude—the first scene of the novel—describes Ventas

prison as seen through the eyes of a secondary character, Damián. He can see the

Ventas patio from the small window of his room in the adjacent building, a mental

institution. The reader learns that Damián was admitted to the institution for attempting

to kill his father. Certain parts of the narrative describe Damián’s point of view, as he

watches the daily events of the prison as if they were part of a bizarre movie:

Se hallaba ante su ventana preferida, desde la que podía ver la gran película del
mundo…hacía tiempo que no observaba fenómenos atmosféricos tan
sorprendentes y se preguntó si no sería efectos especiales...si aquello era una
película, y para Damián no podía ser otra cosa, ¿qué sentido tenía repetir todos
los días la misma escena? (Ferrero 15)

The narrative highlights the monotony of this prison scene. Damián ponders three

thoughts to try to explain why the actors in the “movie” repeated the same thing every

day: Did they have a desire to perfect the scene? Were the actors or the director inept so

that the actors had to repeat their actions? Why does it never turn out right? For

Damián, this repetition does not make sense. Instead it seems absurd to him, and very

different from his perception of the situation before the war—which he also compares

to a movie: “Sin duda el cine ya no era como en las películas de antes de la guerra,

pensaba Damián. Ahora el cine se proyectaba sobre una inmensa pantalla tan grande

como la tierra y el cielo, y casi todas las películas eran absurdas” (Ferrero 15).

Damián’s thoughts reveal how strange situations, which were only shown through film

before the war, have permeated reality in its aftermath.

The Roses are featured in this strange movie; the Roses’ trope is used as literary

device through which Damián tries to make meaning of the bizarre “film” that he is

 183

watching through his window. Damián thinks that the women who occupied the Ventas

patio were “the strangest and most exciting part” of the movie; the director overlooked

them amid the “constante y multitudinaria presencia femenina, y donde había perdidas,

entre la masa, algunas bellezas que se le antojaban memorables, de las que el director

no estaba sacando partido, y que parecían centellas deslizándose entre árboles andantes

como las que veía MacBeth” (Ferrero 16). The reference to the “sparks of light” that

flicker through the trees, like in MacBeth, emphasizes how the women stand out from

the rest. Ferrero repeats this theme in the novel’s dedication: “A trece caras surgidas de

la multitud.”36

Shakespeare’s MacBeth is a dark, grim tragedy and therefore, this reference fits

well within Ferrero’s fictional account about the Thirteen Roses. Like Chacón, Ferrero

uses the notion of inevitable fate as a literary trope within the narrative to describe the

Roses’ death. MacBeth, a well-known tragedy, reveals how Ferrero interprets the

Roses’ story. The Roses, like MacBeth, had no control over their fate. In Shakespeare’s

play, MacBeth’s death is determined by the supernatural powers of three witches—the

Three Fates. The witches in MacBeth have the power to control and manipulate the

actions in the play. They also choose when to end MacBeth’s life.

In Ferrero’s novel, the characters that control the Roses’ fate are the police

interrogators. During a meeting at the Ritz Hotel in Madrid, the policemen Roux (the

ring leader of the group), Cardinal (who used to be a spy within the communist youth

organization, and knew some of the Roses), and “El Pálido” (a police interrogator

known for his pale eyes and his reputation as a power-hungry womanizer) were in

36 This idea is also communicated in the postwar poetry about the Thirteen Roses, using nature imagery of
stars and flowers.

 184

charge of selecting, from a list of prison inmates, the thirteen women (the Roses) who

would be put on trial and executed. Thus, the narrative invents a type of ‘naming

ceremony’ to explain how the women—the Thirteen Roses—were selected as victims.

El Pálido brings a bunch of roses to the meeting and the dialogue among the

interrogators provides an explanation for why a specific woman was picked. El Pálido is

the first to speak and explains how he picked Luisa because of her unwillingness to talk

during the interrogations:

—Señores, ha llegado el momento de decidir quiénes van a ser las quince de la
mala hora. Bastará con ponerle un nombre a cada una de las rosas. Hagan
memoria y decidan, según sus preferencias. Empezaré yo — dijo tomando una
flor —. Y bien, esta rosa de pasión se va a llamar Luisa. No conseguí que esa
bastarda pronunciara una sola palabra en los interrogatorios. Por poco me vuelve
loco. (Ferrero 129)

Following El Pálido’s lead, Cardinal picks Pilar and El Pálido selects Virtudes. Carmen

is the next woman to be chosen because Cardinal did not have a good impression of her,

along with Martina—who Roux thinks is not very attentive and somewhat ditzy:

—Y ésta Carmen – dijo Cardinal—. Lo merece más que nadie. Nunca me miró
bien esa condenada.
—Y ésta Martina – anunció Roux—. Está siempre ausente. Seguro que ni
siquiera se va a dar cuenta de lo que pasa (Ferrero 129).

Cardinal agrees with this assessment of Martina, and thinks that Elena has similar

personal characteristics. Roux adds Victoria to the list for the same reason, as “otra

dama ausente” (Ferrero 130). El Pálido chooses Joaquina, adding a reference to her belt

with the black beads: “Veamos si ahora la protegen sus veintiocho negros” (Ferrero

129). Dionisia is selected, without a specific reason, and later Julia is added as well.

Toward the end of the list, El Pálido adds Avelina, Ana, and Blanca—although in his

opinion, he believes that they should be first on the list because all three are visible

 185

figures in the prison community: “Avelina es la más conocida en la cárcel, la que todas

esperan todas las mañanas. Si queremos que el castigo no pase desapercibido, la Mulata

es la pieza clave. Con Ana ocurre algo parecido: dice que es la reina del departamento

de menores” (Ferrero 130). After the names of the thirteen women are revealed,

Cardinal writers the list of women’s names on a piece of paper to be sent to the prison.

 The naming ceremony within the narrative turns the reader’s attention to see a

subjective interpretation of the Roses’ individual personalities, as seen through the eyes

of the police. This perspective differs from other accounts about the Roses, including

that of Chacón, which describe the women from the point of view of fellow comrades or

sympathizers. Ferrero’s account, unlike that by Chacón, projects his ideas about how

the women could have been perceived from the victors’ viewpoint.

 Las trece rosas also manipulates the Roses’ trope to turn to the reader’s

attention to a philosophical discussion about life and death. The text reveals that

Carmen, one of the Roses, suffers from a heart condition that makes her particularly

vulnerable. Carmen’s vulnerability gives her a different perspective on death: “Los que

tienen el corazón frágil aprenden a esperar de otra manera, sabiendo que la muerte

interpreta siempre una partitura diferente a la que creemos, que está sin embargo

contenida íntegramente en la cavidad de nuestro corazón como las notas de Para Eliza

pueden estar contenidas en la mecánica de una pequeña caja de música. Un día la

melodía cesa, la caja cierra. Adiós, fatigado corazón...” (Ferrero 111). Carmen’s words

point to the death’s biological component, and its unpredictability. The comparison

between the Roses’ fate and a music box that ceases to work demonstrates yet another

narrative technique that the text employs to show how the Roses have no control over

 186

their situation. After Carmen and the other women were sentenced to death, they

discussed their mortality in what the narrative describes as “una noche llena de

revelaciones” (Ferrero 138). During this discussion, the women assess the relationship

between remembering, forgetting, history, and knowledge. Their looming death

presents a perfect backdrop for this theoretical debate.

Through dialogue, Julia, Virtudes, and Joaquina reflect upon how their death

will be written in history. This is another use for the Roses’ trope within the narrative.

The importance of remembrance and the worry of being forgotten is a key element of

this dialogue. Virtudes associates the act of remembering to the creation of historical

accounts. She explains how she does not care about becoming “part of history,” because

it will not save her life:

—Para mí no es ningún consuelo figurar en la historia. ¿Qué diablos quiere decir
figurar en la historia?
—Pues a mí me importa que me recuerden — protestó Julia.
—¡A mí, no! insistió Joaquina—. El hecho de que los demás me recuerden no
me va a devolver la vida” (Ferrero 162).

Joaquina conveys that Elena thinks that their memory will be erased. Julia stresses the

importance of maintaining a memory of her after her death. Joaquina’s observation

disagrees with Julia’s desire. The fact that people will remember her provides little

solace when faced with inevitable death. The diverse opinions presented in the text

could symbolize the divergent opinions about the utility of remembering the past and

the war’s victims in the twenty-first century. At the time that Las trece rosas was

published, the public debate over the Law of Historical Memory was just taking shape.

Spaniards are continuing to negotiate and discuss the relationship between memory and

forgetting and how these two topics inform politics, culture, and society.

 187

As shown by other artistic representations, the Thirteen Roses have become

symbols for the importance of remembering. Julia Conesa’s famous phrase reinforces

this idea: “Que mi nombre no se borre en la historia.” Through the fictional dialogue,

Ferrero adds another layer to the Roses as a trope for “remembering.” He manipulates

this trope to highlight a different message: Life is more important than historical

preservation or the act of remembering. At the same time that Las trece rosas conveys

this message, the narrative draws upon previous literary tropes, such as those found in

the postwar poetry, to describe how the women come to terms with their irreversible

fate. Ferrero’s account alludes to nature imagery that is similar to Ángeles García-

Madrid’s poem from 1943, “A trece flores caidas.” Several verses from García-

Madrid’s poem state: “Trece estrellas que rompen las cadenas / que les impiden

alcanzar el cielo / y se desprenden de sombrías arenas.” Like the poem, Ferrero’s

narrative describes how the women think that they will be presented as a gift to the sky:

“No voy a negarlo—dijo Joaquina—Siento como si estuviera alcanzando una cima que

no me esperaba, y que se me presenta como un regalo del cielo. Nunca antes había sido

tan gafe, y eso que ya he pasado por dos consejos de guerra. Pero aquello era sólo el

preludio de este maravilloso momento” (Ferrero 157). Like the postwar poetry, the text

communicates the belief that the Roses are going to heaven after death; Elena affirms

her faith that she is starting to see “something better” when she contemplates her own

death (Ferrero 161).

 Later in the text, Ferrero refocuses the Roses’ trope on its tragic element and

describes it using references to theater. The women describe their pending execution as

 188

a “hopeful story” but one that will likely end up being a disgusting and surreal act, like

the events that are shown in grotesque theater productions:

—Una historia muy esperanzadora…—dijo Victoria—, pero ¿creéis que nos va
a pasar lo mismo y que todo esto es puro teatro? La saca, la capilla, las
despedidas, ¿todo teatro?
—Sí—dijo Blanca—, todo teatro, un teatro grotesco, y eso es lo peor…Aunque
nos fusilen, esto no dejará de ser una comedia (Ferrero 166).

Pilar agrees in saying that they are living a “comedia siniestra;” and she also questions

the purpose of the war: “Esta guerra no te ha servido para comprobar que entre lo que

queremos y lo que tenemos hay un abismo?” (Ferrero 163). Joaquina feels rage against

such a dirty death: “La rabia de perderlo todo de morir de una forma tan sucia. La rabia

de perderlo todo de pronto” (Ferrero 196). Carmen comments that the only lesson the

execution serves is about the value of life: “Es lo único que estoy sacando en claro de

esta pesadilla: el valor inmenso de la vida” (Ferrero 164). Carmen’s words reflect the

most important function of the Roses trope in Ferrero’s narrative: to remind readers of

the preciousness of life, along with the permanence of death.

The Roses are not the only protagonists who face death in Ferrero’s account.

Shorly after the Roses’ execution, the narrative describes how Damián’s brother, Julián,

is shot and killed by El Pálido. The narrative highlights how death is an irreversible act

and describes Julián’s internal thoughts by comparing them to a film. A film has the

power to rewind time—and save lives:

Para Julián todo empezó a precipitarse hacia atrás...Era como ver una película
hacia atrás, siempre hacia atrás...La bala que había recibido invertía su
trayectoria y regresaba al arma de la que había surgido. Él se incorporaba y
corría hacia atrás, las hojas amarillas de los chopos regresaban desde el suelo a
las ramas, y las cascadas de la fuente del Berro ascendían en lugar de descender.
Lo mismo ocurría con el fusilamiento de las muchachas. El plomo de sus
entrañas regresaba a las armas y las chicas se levantaban del suelo y se dirigían

 189

al camión, que las volvía a llevar a la cárcel hacia atrás y con igual pericia que
cuando avanzaban” (Ferrero 205).

The description communicates a desire to change history by restoring life to the novel’s

main protagonists.

Julián’s death shocks Damián into questioning how he perceives reality:

“Damian envidia una vez más el papel de Julián y se pregunta si su muerte es cierta y si

aquello, además de ser una película, es la realidad (Ferrero 209). Even Damián, who is

the least lucid character of the entire text, is “awoken” to the idea that death is

irreversible. This “awakening” can be compared to how the war’s trauma affected

victims’ friends and family members, as demonstrated in López’s Martina, la rosa

número trece. Those people who lived through Martina’s execution were deeply

traumatized.

Death makes a permanent mark on a person’s memory. The last chapter of the

fourth section shows Avelina’s boyfriend, Benjamín, visiting a place—a rock garden—

where he and Avelina used to spend a lot of time. The place has changed in the

aftermath of the war: there are no longer soldiers nearby and the abandoned house in

which he used to spend time with Avelina is now occupied by its previous owner. The

ambiance of the postwar is cold and unhappy (Ferrero 225). In these circumstances,

Benjamín resorts to writing poetry. His feelings parallel the title of chapter—the notion

of two moons: a moon on the outside and a melancholic moon of the soul (Ferrero 224).

Ferrero uses a poem by Jorge Manrique to describe Benjamin’s despair: “Ya no se que

fue de mi” (Ferrero 226). Bejamin’s feelings of loss continue even after Franco’s death

in 1975. The memory of the Roses continues to haunt him: “Sentía la ciudad llena de

 190

Avelina (Ferrero 225). Madrid reminds him of “un laberinto de memorias rotas”

(Ferrero 230). Years after Avelina’s death, he spots a group of young women. One of

them looks like Avelina. The stranger is a visible reminder of the Thirteen Roses.

Benjamin’s experience points to how memories of traumatic events can be

stored in a memory bank, as Freud describes in his work, The Mythical Writing Pad.

Freud argues that each human being is capable of having a “permanent memory

trace”—a place in the brain where memories are stored. Through the analogy of the

“mystic writing pad,” Freud describes the different layers of memory to explain that

humans are able to record and rewrite memories, but memories also can be permanently

recorded in a person’s mind—even if they do not show on the surface. Freud describes

the permanent layer of memory as a wax slab:

The surface of the Mystic Pad is clear of writing and once more capable of
receiving impressions. But it is easy to discover that the permanent trace of what
was written was retained upon the wax slab itself and legible in suitable lights.
Thus the Pad provides not only a receptive surface that can use used over and
over again, like a slate, but also permanent traces of what has been written, like
an ordinary paper pad…” (Freud 53)

Freud argues that the human mind works in the same way. While the memory of the

Roses can be “erased” from Benjamin’s mind, the “residue” of the memory still

remains. When he observes a person or an object that triggers this memory trace, it is

brought, once again, to the surface. For Benjamin, it is impossible to forget such an

emotional atrocity.

From the beginning chapters, Las trece rosas compares the historical events

from the Spanish Civil War to an absurd movie. The novel also describes the

theatricality of the events. These two narrative tactics allow the reader to be a spectator

 191

of these events. Like some of the secondary characters, the reader observes how the

war “goes by” and the characters in the scenes—particularly the vanquished--have no

control over their destiny.

The last sentence of Ferrero’s novel encourages the reader to reflect upon how

the war has been remembered with the passing of time: “Una vez más, la vida se

obstinaba en ser vivida. Las ventanas se iluminaban, las calles se llenaban de voces, de

ecos, de pasos, y la gente hablaba y bebía en el excitante anochecer, hypocrite lecteur,

mon semblable, mon frere” [hypocritical reader, similar to me, my brother] (Ferrero

232). The last sentence is taken from a poem, “Au Lecteur” by Charles Bauledaire.

Bauledaire’s poem explains that dark side of human nature:

Nos péchés sont têtus, nos repentirs sont lâches;
Nous nous faisons payer grassement nos aveux,
Et nous rentrons gaiement dans le chemin bourbeux,
Croyant par de vils pleurs laver toutes nos taches.
[Our sins are obstinate, our repentance is faint;
We exact a high price for our confessions,
And we gaily return to the miry path,
Believing that base tears wash away all our stains.] (“Charles Baudelaire”)

Bauledaire’s poem describes, and was written as a response to, a sociopolitical crisis

that was taking place in France during Napoleon III’s regime. The moral is closely tied

to the social, as seen in stanzas 1-5: “[M]ankind enjoys what it should detest and

complacently entertains its guilt” (Lawler 29). In stanzas 6-10, the poem also speaks

about man’s vices, such as enjoying “vulgar festivity” and fantasizing executions

(Lawler 30). Man agrees to be lulled by Satan and open to sin (Lawler 32). The

meaning behind the poem points to the dark side of human nature. The inclusion of the

poem in the Roses’ story could serve, perhaps, to condemn the horrible crimes that were

 192

committed by people in power during Franco’s dictatorship. However, this is left up to

the individual reader’s interpretation.

 Published within one year of each other, La voz dormida and Las trece rosas

provide retrospective assessments of the impact of the Spanish Civil War by using the

Roses’ memory as a literary trope. While Chacon draws upon the Roses’ memory as a

way to proclaim their innocence and to get women’s voices to a wider readership,

Ferrero uses it to demonstrate the war’s absurdity. He also highlights the fragility of

human life and hints at the human tendency to be corrupt or harmful. Chacón’s and

Ferrero’s approaches differ from each other. Chacón includes a list of

acknowledgements of people who provided her with primary documents and also those

who inspired the characters in the novel. This information helps the reader connect her

fictional account with historical figures and events from the civil war. The

acknowledgement page gives the reader an impression that the material that Chacón

used to shape her novel is factual and authentic, and her novel aims to teach readers

about women’s role in the war. Ferrero’s text does not include a list of

acknowledgements. Given the invented scenes in his novel, one can see that Ferrero is

less concerned using concrete facts to teach readers about the Roses’ execution; he is

more interested in the fictional elaboration of the historical event. Despite Chacón and

Ferrero’s differing approaches, it is possible to see how the Roses’ memory, as a literary

trope, is shaping twentieth-century Spanish cultural production and how literature is a

powerful tool that provides political or social commentaries.

 193

Chapter 4: Martina, la rosa número trece: The Family Experience as a National

Tragedy

As shown in the previous chapter, two contemporary fiction writers took an

interest in researching the Roses’ execution. Ángeles López’s novel, Martina, la rosa

número trece, is another fictional account that can be tied to the national effort to

engage in a public dialogue about the atrocities stemming from this traumatic event.

Martina tells a very personal story about López’s husband’s family during the war and

dictatorship periods and conveys the trauma that they endured as a result of the war and

the oppressive dictatorship. The narrative has a particular focus, which explores the life

of one prominent family member: Martina Barroso—one of the Thirteen Roses. López’s

novel explains the traumatic effects of the Roses’ execution on Martina’s family and

also shows how Martina’s great niece, Paloma, researches her family history in order to

understand her own personal identity.

Martina’s memory is a metonymic trope for what happened to many other

people during the war and also for how her tragic execution shaped and impacted her

loved ones. This novel uses Martina’s story to convey how memory of the war was

transmitted in the Barroso family. Martina’s memory was passed from one generation to

the next through silence. This process is much like how the nation, on a larger scale,

held on to the horrific memories of the Spanish Civil War through voluntary forgetting

during Spain’s transition to democracy.

As shown by the Barroso’s family story, traumatic memories have the power to

linger, haunt, and burden younger generations. Martina, la rosa número trece uses the

image of Martina’s ghost in the narrative to convey this idea. Martina’s ghostly memory

 194

shapes the family’s history and identity. Martina’s suffering created a rift in the family.

Some members wanted to openly speak of Martina while others did not. This personal

story about the need to understand how a tragic event shaped the Barroso family’s

identity can be used as an example for how the civil war shaped Spain’s collective

identity on a national level, and also how individuals dealt with these calamities.

The text tells Martina’s story through the eyes of her great niece, Paloma Masa

Barroso. Paloma feels a strong connection to Martina and, like the other women in the

Barroso family, she “inherited” Martina’s memory and her traumatic story. For Paloma,

Martina represents a tale about family trauma, but her death also marks a personal need

to recognize this dark aspect of the family’s past. This can be tied to a larger process

that is taking place in Spain in the twenty-first century with the recuperation of

historical memory. Martina’s memory, turned into a literary trope, exemplifies

Spaniards’ increased efforts to reevaluate the present by looking at the past and promote

national healing by telling personal stories.

By sharing Martina’s story with a larger public, López is also sharing the

family’s tragedy and demanding recognition of the injustice of this personal tragedy.

The collaborative work between two family members, López and Masa Barroso, has a

deeply personal significance: one that is therapeutic in helping the family recognize

how these deaths have torn them apart, offering at least one of the family members—

Paloma--a chance to understand the profound significance of this loss. In doing so,

López transforms literary tropes that have been used in other contemporary

interpretations about the Roses to form her own interpretation of Martina’s story. López

relies on nature imagery, like the postwar poetry, and domestic tasks related to women

 195

such as sewing, which is also a theme in Julia Bel’s play about the Thirteen Roses.

Through her fiction, López also creates new ones.

Martina, la rosa número trece oscillates between the present (2004) and 1939—

the year that Martina was executed. Some of the parts of the novel that are set in 2004

are narrated using the voice of Paloma Masa Barroso. These sections explain how

Paloma came to know about Martina’s death. The historical parts of the novel, set in the

year of Martina’s death, are based on the information that Paloma acquired from family

members, through her independent archival research, and by conducting interviews with

war survivors. For her, the archive was an eye-opening experience: “The Diario Oficial

de Guerra me disconcierta tanto como la luz rubia y fría pueda atenazar a un murciélago

acostumbrado a la oscuridad: miles de nombres…” (A. López 72). Paloma’s realization

serves as an example of how Martina is a metonymic figure: one of many victims of

Franco’s repression. Throughout the account, López mentions the various sources that

were consulted to narrate the historical circumstances of Madrid in 1939. The text

includes scanned images of the documents that Paloma found related to her family.

Martina is a work of fiction yet, like Chacón’s La voz dormida, Martina could serve as

a bibliographic reference for topics such as the Thirteen Roses and women’s wartime

involvement.

While López is recognized as the author of the novel, she takes little credit for

her role in bringing Martina’s story into public view. For López, Paloma is the

mastermind behind the contents of the novel. López explains in the novel: “Yo solo he

sido una escribiente. Simplemente sus manos; sus teclas, sólo” (A. López 19). Martina’s

story was in the back of Paloma’s mind for many years because she inherited this

 196

memory: “Sobrina-nieta de Martina, heredera indiscutible de su legado y su memoria”

(A. López 19). The process by which the story came about, during a conversation

between López and Paloma, is similar to the way that mediated testimonios emerged in

both Spain and Latin America—through a conversation between an interviewer and

another person.37

As explained in the text, López provides the mechanics to document the story,

much like other transcribers of mediated testimonies. Referring to Elena Poniatowska’s

mediated testimony about a poor Mexican woman, Here’s to You Jesusa, Doris Sommer

explains that “Poniatowska has been tracking testimonial nuances and becoming their

vehicle, or—less generously—their ventriloquist” (Sommer 160). In a similar sense,

López is Paloma’s ‘ventriloquist’ because she compiles the information about Martina

into a cohesive narrative. López communicates the thoughts, ideas, and investigative

findings of Paloma. Through continual conversation, López and her sister-in-law

imagine the life of Martina in 1939.

López’s text itself cannot be considered a work of testimony because it does not

narrate the personal experiences of the person being interviewed. López also rejects the

classification of her work as a novela-testimonio (Ángeles López. Personal interview).

Nonetheless, the exchange between the two women has the power to change both of

their outlooks. Their story-telling shares the same objective of a mediated testimonio: to

promote oral history through the telling of personal experiences and bring recognition

37 Two prominent examples of mediated testimonies of Latin America are I, Rigoberta Menchú, a
collaborative work between Elizabeth Burgos-Debray and Rigoberta Menchú, and Here’s to You Jesusa,
an account written by Elena Poniatowska after she interviewed Jesusa Palancares (Josefina Bórquez).
Both texts were based upon oral conversations between women of different generations. In the case of
Martina, la rosa número trece, López and Masa Barroso are near the same age.

 197

on a larger scale to the lives and trials of the voiceless, or marginalized people, of

society. The ongoing dialogue, along with the interviews that Paloma conducted with

women from the time period, shape their outlook and opinions of both the past and

present.

For both Paloma and López, Martina’s story represents an intriguing topic of

discussion. The novel starts in the present, with López reflecting upon how Martina’s

story surfaced in a conversation she had one evening over a glass of wine with Paloma

in a bar. López describes Paloma’s comments, highlighting how oral story-telling and a

dialogue about the past are what brought this story out into the open: “¿Te he contado la

historia de mi tía, Martina?...[L]os labios que hablaban de un pasado, de atrás hacia

adelante. Como todas las buenas historias. La vida es un cuento, al fin” (A. López 24).

The narrative’s commentary alludes to the idea that the life and death of Martina has the

elements—the human tragedy, mystery, and intrigue that make it appealing to an

audience. However, at the same time, this story is also characterized as “cuento mil

veces contado. Nunca escuchado…” (A. López 24). Martina’s memory was

marginalized by family members who experienced it. Other families went through a

similar process and for this reason, those who died fighting in the war did not receive

proper recognition. In the twenty-first century, more of these stories, including

Martina’s account, are surfacing as part of the national movement to recuperate the

historical memory of the Spanish Civil War.

López’s novel talks about this twenty-first century phenomenon and now more

citizens are wanting to hear these accounts. The opening line of the book makes

reference to the theme of “good timing,” as a key component to capturing and recording

 198

Martina’s story: “¿Por qué la vida se reduce al momento justo y al lugar exacto? Lo

comprendo pero no lo entiendo. La manera más sencilla de decirlo es que nunca antes

había prestado oídos. Cuantas veces escuché la historia, vi que todo estaba en orden y

que no precisaba reparación alguna. Descifré mal las señales o, sencillamente, decliné

interpretarlas. Hasta aquel preciso instante” (A. López 23). This question conveys the

general message that “now is the time” to tell Martina’s story, and the idea did not

occur to López any earlier. Timing played a major role in the “discovery” of Martina’s

story. The curiosity surrounding Martina surfaced in many past conversations, but it

only came to be researched in depth when a third generation family member took an

interest in it.

The timely publication of Martina’s story is an example that shows the larger

context of Spain’s twenty-first century cultural production. In the 1980s, during Spain’s

transition to democracy, testimonies, such as those compiled by Tomasa Cuevas, told

the view of the vanquished. However, the public receptiveness to this information was

relatively minimal until the late twentieth-century. At that time, Spanish citizens

became increasingly aware that these perspectives could not remain publicly neglected.

In short, the theme that “now is the time” can be applied both to the personal story of

Martina as well as to the nation’s need to recuperate the memory of the civil war.38

Timing played a role in the unraveling of Martina’s secret when Paloma breaks

the tradition of silence and trauma that plagued her family since 1939. Martina’s death

38 The Law of Historical Memory reflects the idea that now is the appropriate time to remember the recent
past. The Law, approved on December 26, 2007, states: “Es la hora, así, de que la democracia española y
las generaciones vivas que hoy disfrutan de ella honren y recuperen para siempre a todos los que
directamente padecieron las injusticias y agravios producidos, por unos u otros motivos políticos o
ideológicos o de creencias religiosas, en aquellos dolorosos períodos de nuestra historia” (“Ley de
Memoria Histórica”).

 199

rendered them incapable of speaking much about her. The text points to the women who

had close contact with her--Martina’s mother, María Antonia, Martina’s sister, Oliva,

and two of Martina’s sister-in-laws, Manola and Encarna—as the keepers of her

memory: “Ellas han preservado a través de la oralidad, como en las antiguas tradiciones

orientales, esta historia de dolor, furia y memoria (A. López 19). While the women

preserved Martina’s memory, she was not talked about in public. Each family member

dealt with his or her personal grief in silence.

When Martina was taken away, López’s narrative interprets the raw emotions

that the family must have felt—especially Martina’s sister, Oliva: “Es fácil que Oliva

llorara; es posible que no. Pero seguro que llovió por dentro sabiendo que se avecinaban

tiempos peores. Los peores de todos” (A. López 137). Each family member tried to

maintain the illusion that the circumstances were not so horrific.

To describe this, the narrative focuses on the white shirt that Martina was

wearing when she was taken to prison. When the shirt came back with blood stains on

it, Manola and Oliva took charge of cleaning it to keep the rest of the family from

knowing. Manola orders Oliva to keep Martina’s physical abuse a secret; thus she

perpectuates the cycle of denial: “Tu madre verá la ropa blanca tendida de la cuerda,

porque no ha ocurrido nada. No hemos visto nada” (A. López 161-162). Day after day,

Oliva would bring the shirt back from the prison and Manola would wash it, but the

stress of the situation was evident: “Las dos lo vieron: el lamparón, macula, mancha,

boron. Un mapamundi de vino tinto. Rojo tanino. Granate pimentón líquido. Sangre.

Hecho a la medida del dolor encallado con imaginación ulcerada. Oliva necesitó irse de

paseo por la vida; por el mundo. Por las estrellas. Lejos de aquellas manchas y el olor

 200

de Martina en el epicentro de ellas” (A. López 161-162). In another moment, Manola

engages in heated discussions with Martina’s father, Marcos, about the rumors that

Martina is being raped. Marcos expresses his anger that Manola is not doing anything

about it. In response, Manola defends herself by saying that she has enough to deal with

in washing Martina’s clothing: “[Y]o ya tengo suficiente con lavar la ropa” (A. López

184). Manola chose to focus on cleaning rather than ponder the significance behind

these tasks. Manola’s cleaning symbolizes a desire to clear away her family’s trauma.

This process not only happened within the Barroros family but also on a national level

as well. During the postwar years and after the transition to democracy, the Spanish

government covered up these horrific events by not publically speaking about them.

After Martina’s execution, the family became accustomed to keeping a vow of

silence, especially because the restrictions of the dictatorship and the fear of punishment

prevented the Barroso women from speaking about their subversive relative:

 Mi abuela Manola se llevó demasiadas certezas a la tumba y la tía Oliva, tu
hermana, guardó silencio hasta su muerte. Tu cuñada, Encarna, también silenció
aspectos importantes de lo que ocurrió en comisaría, poniéndose demasiado
nerviosa cada vez que le preguntaban si era verdad que Martina sufrió abusos
por parte de quien fuera. Ella podría haber contado mucho, pero prefirió
callar…Sólo mi madre habla. Llora mucho cuando recuerda las conversaciones
de ataño. Pero habla y no miente cuando dice que en casa de los abuelos, tus
padres, querida Martina, hablaban de ti sin nombrarte (“Lolita tiene las mismas
pecas que “la otra”, se parece a la “otra”…”). Como si pronunciar tu nombre
invocara desastres, cataclismos y demás inclemencias impensables. (A. López
188)

The unwillingness to utter Martina’s first name is telling of the family’s desire not to

evoke the traumatic memories associated with her. Maurice Halbwachs sheds light on

this phenomenon—how first names play a role in the family dynamics: “[B”]y

pronouncing their names we experience a sense of familiarity as in the presence of an

 201

individual whose place in the wider context is well known, as is his relative position in

regard to proximate individuals and objects” (Halbwachs 71). By pronouncing

Martina’s name, it is a reminder of her tragic fate—which is a highly emotional topic

for all of the members.

Halbwachs theorizes that first names carry an unspoken symbolism or

significance that all members of the collective group can understand: “Nothing serves

us better than first names to indicate this kind of recollection, which is based neither on

general notions nor on individual images, but which nevertheless refers to a kinship link

and to a specific person simultaneously” (Halbwachs 71). Martina’s first name became

associated with trauma: “When it comes to first names, we must think of something that

they symbolize beyond the material sign, something to which they are moreover

inseparably attached” (Halbwachs 72). To avoid this trauma, the family kept from

uttering these memories: “Lo horrible, lo llevamos dentro. Los hombres y las mujeres

somos así” (A. López 83). The narrative uses the example of how the Barroso women

dealt with trauma to question the consequences of suppressing personal pain and

suffering: “Oliva era una superviviente, pero ¿a qué precio?” (A. López 185). These

traumatic experiences shaped and transformed Oliva’s personality, but also altered the

family dynamic for younger generations. Martina’s execution was a secret and

burdensome collective memory. In the Barroso family, silence became a family custom.

Halbwachs explains the function of customs within the family: “No matter how we

enter a family—by birth, marriage, or some other way—we find ourselves to be part of

a group where our position is determined not by personal feelings but by rules and

customs independent of us that existed before us” (Halbwachs 55).

 202

The institution of the family plays a major role in this transmission. Within

family units, individuals choose to selectively share information; often times, the

information that they pass on demonstrates aspects of which they approve (Bertaux and

Thompson 2). In some instances, parents hand down to their children their own

unfinished projects, hopes, and desires (Bertaux and Thompson 2). In addition to this,

they also have the ability of handing down “unresolved tensions, frustrations, and

hostilities” (Bertaux and Thompson 8). Much like memories, feelings and emotions can

be spread among members of a group, “from one person to another if they were not to

find resistance (Halbwachs 56). These shared feelings help to create the emotional

atmosphere of a family (Halbwachs 58).

Martina’s memory was not preserved in words but rather by a pair of slippers

that Martina knit for Paloma’s mother, Lola, as a gift for her first birthday. Lola came to

know of the tale through the baby slippers that she received as a gift from Martina. Lola

not only inherited the slippers but also the silence and trauma associated with Martina’s

memory. Like the other Barroso women, Lola learned how to remain silent about

Martina’s story to Paloma. Martina’s story reached Paloma by accident, when she

discovered the slippers when she was approximately fifteen years old. This life-

changing discovery marked a new beginning for Paloma and the Barroso women’s

legacy: “Y entonces, todo acabó empezando. Todo empezó a comenzar” (A. López 45).

Paloma’s revelation is symbolic of the slow process of recuperation of memory which

took place after Spain’s transition to democracy. Much of this process was initiated by

members of the third generation of war survivors, like Paloma.

 203

When Paloma discovered the slippers, she and her mother were cleaning the

house--part of a daily ritual for many women in Spain. The narrative describes Paloma’s

unconscious attraction that leads her to her parents’ bedroom, as if she was drawn there

for a specific purpose: “Aquel tictac interno me condujo, sin yo pretenderlo, a

transgredir las leyes de la razón y encaminar mis pasos a la habitación de mis padres,

como guiada por una llamada imán que tirase lentamente de mis piernas. De todo mi

ser” (A. López 45-46). Upon opening the closet door, a box fell from the top shelf that

caught Paloma’s eye. In the box were the slippers that Martina knit. The narrative

describes the box by drawing on biblical images to highlight how the contents are a

precious treasure: “[U]n pequeño cofre de cartón…Una misteriosa caja hermosa y grave

que necesitaba de oro, incienso y mirra para ser observada desde el exterior” (A. López

46). This description draws the reader’s attention to Martina’s slippers as an important

literary trope in the narrative. The box in which the slippers are stored is another

symbol, along with the rose, that points to a connection between Christian iconography

and the Thirteen Roses. The connection between the rose and Christian iconography can

also been noted in Dulce Chacón’s novel, La voz dormida.

The discovery of the box is followed by Paloma’s confusion: “Sabía lo que

estaba viendo, aunque no supiera qué era” (A. López 48). Upon examining the object,

she went to her mother in the kitchen to ask about her findings. Her questions were

received with silence: “Me miró extraviada como primera estación para terminar

hincando sus ojos en el suelo. Como si estuviera haciendo un examen de conciencia.

Tras unos segundos su única elección pasó por relatar con voz monocorde, igual que

una beata secunda avesmarías en misa, la verdad compartida y silenciada, a través de

 204

las mujeres de la familia Barroso” (A. López 49). Lola’s silence could signify her

inability to know how to explain the family legacy.39 Martina’s execution marked a

significant gap in Barroso family history. The transmission of family stories was not

quite the same after Martina’s death.40

In this tense and seemingly awkward situation, where the moment of silence is

filled with an untold story, the narrative highlights Paloma’s innocent curiosity. This

shows how she is unaffected by the traumatic past. She describes her desire to know as

a biological need: “Silencio. Mi objetivo no era llamar la atención sino obtener

respuestas a una evidencia muda que ya anidaba en mi interior” (A. López 49). With

this statement, the narrative stresses the importance of the intergenerational

transmission of family histories and stories. López’s text describes the discovery of the

slippers as the crucial moment to pass on Martina’s story to the next generation: “Hay

un momento en la familia Barroso en que toda madre debe enfrentarse a ese momento

crucial” (A. López 51). This transmission between mother and daughter has an

educational purpose. According to Thompson, often times the woman of the family

serves as the story-teller and transmitter of culture as well: “Women, instead of being

largely ignored, gained a central role as child-rearers and as transmitters of family

influence and also of their own independent occupational culture (as in the cases of

women teachers) “ (Thompson 19-20).

39 These feelings of hesitance and confusion about the transmission of traumatic family histories has also
been a large part of transmitting Holocaust survivors’ legacies, as Natasha Burchardt explains: “Children
continue to reflect on and re-evaluate a legacy, not least in pondering how to pass down the memory to
their own children (Burchardt 135).
40 Speaking about experiences of children of Holocaust survivors, Helen Epstein explains that this
continuity between generations can be inconsistent: “And to the degree [continuity] exists, it is more the
result of the interpretative urge of the daughter than of any active role of the parents” (Van Alphen 477).

 205

Following Paloma’s inquiry about the slippers, Lola explains to Paloma what the

slippers mean to her and why Martina chose to knit them. This represents a key

educational exchange between Lola and Paloma, and also reveals how the slippers are

used in the text as a trope for the recuperation of memory: “Estas zapatillas significan

‘no me olvidéis’…Las cosió para mí. Para ti. Para la hija que tendrás y para la hija de tu

hija. Significan lo que tú quieras que signifiquen” (A. López 50-51). The small, colorful

slippers are a visible reminder of an intriguing and mysterious story—a symbol of the

way in which the Roses’ death, as a collective memory, has become a case study for

how different social groups, over time, have told and transformed the story, inserting

artistic tropes and using specific narrative techniques to convey specific messages. In

the Barroso family, each individual had an opinion about the slippers. They kept these

ideas to themselves. Thus the slippers were a family heirloom with a mysterious quality.

For Thompson, “mystery is a catalyst of myth”—and even more so when these

mysterious elements are repeated in several generations. These elements can “become a

particularly powerful family script” (Thompson 35). The way in which the story about

the slippers is presented shapes how the recipient—in this case Paloma—feels about

them:

[Family stories] may haunt, or inspire, or be taken as commonplace. But the way
in which they are told, the stories and images which are chosen and put together,
and the matters on which silence is kept provides part of the mental map of
family members…Family myths, models, and denials, transmitted within a
family system, provide for most people part of the context in which their crucial
life choices must be made, propelling them into their own individual life
paths…” (Thompson 36)

Unlike the other Barroso women, Paloma does not feel the trauma and silence

associated with the slippers. Instead, Paloma feels a strong connection to the story.

 206

Having never met Martina, she possesses a curiosity to know more about her

relative. She directs her thoughts to Martina: “¿Por qué soy la depositaria de esta

herencia familiar?... Tú y yo, unidas por un lazo invisible” (A. López 187). The

description of Paloma as the “depository” of Martina’s memory is descriptive in telling

the process in which a memory is handed down, almost as if Martina’s story is a

physical object that could be stored in a box like a family heirloom. Paloma feels the

biological connection between her and Martina, which fuels her inevitable attraction to

the story, along with her desire to know more about it. Nonetheless, she also has doubts

about the utility of researching this family story: “No sé si sirve para algo el recuerdo,

como tampoco sé si la justicia del no olvido redime una vida de la tragedia. Sólo

confieso que hago lo que hago porque necesito hacerlo. No por ti, sino por mí” (A.

López 191). Martina, la rosa número trece traces the development of Paloma’s identity

and how Paloma’s self-perception has been shaped by her relation to Martina and the

experience of investigating her family’s past. Paloma’s attitude adds a different element

to the transmission of Martina’s story within the Barroso family. She adds a new,

refreshing perspective to Martina’s memory—one that is not based on sadness, trauma,

and silence.

The narrative describes how oral transmission of Martina’s story is a therapeutic

way for Paloma to understand the unspoken past: “También creo que la manera más

sencilla de entender las cosas—aun las tempestades emocionales—es contándolas.

Mucho mejor si es desde el principio” (A. López 44). The final part of this statement

alludes to the public awareness, and continuing public discussion, surrounding the fact

that the information about the Spanish Civil War has not been openly talked about since

 207

its beginning. Instead, it has remained in silence for so many years and has lingered in

the back of peoples’ memories.

The narrative uses Martina’s ghost as a trope to show how traumatic memories

have the potential to ‘haunt’ families. In the novel, Martina’s ghost appeared to Lola as

a child. Lola’s clairvoyance is a family trait that Manola also possesses. One night,

when Lola was a young girl, a woman whom she had never seen before appeared in her

living room: “Su sola presencia era como un depredador que mordiera oscuridad para

generar luz” (A. López 28-29). When Manola came looking for Lola, her daughter

pointed out the stranger to her. Lola was perplexed that her mother could not see the

woman. Lola described the woman, who was wearing a pink petticoat. Manola came to

realize that this ghostly woman was Martina and she had come to greet Manola: “La

chica del quicio, con su brazo y abrazo invisible, su enagua antigua y prestada, sus

pecas diseminadas por todo el cuerpo…volvía del ayer. Del siempre. Para darle el

último aviso-mensaje-recuerdo-despedida. Manola lo sabía” (A. López 31). This

ghostly appearance to a young—and unassuming—Lola—points to how Martina’s

memory could not be completely erased. On the contrary, traces of her memory surface

at different moments. The experiences of the Barroso family, with regard to ghosts, is

emblematic of how Jo Labanyi perceives the study and practice of modern Spanish

culture: one, big ghost story (Labanyi, “Engaging with Ghosts” 2). The appearance of

Martina’s ghost is significant because it serves as a symbol to fight against the family’s

desire to forget and move past her traumatic death. Furthermore, the appearance of her

ghostly figure is emblematic of the family’s hidden secret.

 208

Drawing on Derrida, Jo Labanyi explains that “ghosts are the traces of those

who were not allowed to leave a trace; that is, the victims of history and in particular

subaltern groups, whose stories—those of the losers—are excluded from the dominant

narratives of the victors” (Labanyi, “Engaging with Ghosts” 2). Ghosts linger within the

collective memory of a nation in traces because they represent a repressed part of

history. López believes that many families—and some with untold stories—can relate to

this, as she explains in an interview: Todos tenemos una Martina en la familia…Un ser

anónimo que estuvo en el sitio inadecuado en un momento inoportuno (Ángeles López,

Personal interview).

Like the other women in her family, Paloma is affected by Martina’s ghostly

figure—which she sees in a photograph. Within the novel, the act of commemoration

for Martina is shown through the use of a photograph that the family received from an

exboyfriend of Martina. Paloma repeatedly examines this photo to help her maintain a

connection with Martina. She sees similarities: “Tan Barroso García como ella” (A.

López 69). The function of the photo of past times captures a moment, or a person, that

no longer exists. For Susan Sontag, photographs can make statements only about pieces

of the world, and photographs furnish evidence of this reality (Sontag 5-6). In the

family realm, photographs can memorialize the achievements of individuals and family

photographs create what Sontag calls “a portrait chronicle” (Sontag 8). The photograph

gives a person “an imaginary possession of the past that is unreal” (Sontag 9).

Photographs can also create nostalgia because “those ghostly traces, photographs,

supply the token presence of the dispersed relatives” (Sontag 9). The narrative describes

how the ghostly figure of Martina has infiltrated her thoughts: “Porque has llegado y te

 209

has instalado sin pedir permiso. Aunque yo lo he permitido. Los fantasmas sois así.

Pero los que no somos fantasmas, también tenemos frío” (A. López 89). The ‘coldness’

that Paloma feels when thinking of the tragedy of Martina’s death is difficult.

Nonetheless, acknowledging the Barroso family history—including its secrets—is part

of her identity.

 While some family members chose to not embrace the presence of Martina’s

ghost, Paloma accepts this component of the past as part of her own life and personal

story. The incorporation of elements of the past is important in conducting a self

analysis: “Telling one’s own life story requires not only recounting directly

remembered experience, but also drawing on information and stories transmitted across

the generations, both about the years too early in childhood to remember, and also

further back in time beyond one’s own birth” (Thompson 13). Paloma engages in a

process of searching to learn not only more about the past, but also about herself. For

Labanyi, acknowledging how the traces of the past have an influence on the present

allows an individual or collective group to live with the ghostly traces (Labanyi,

“History and Hauntology” 65-66). In the twenty-first century, this is happening

throughout Spain as artists like López are sharing their family stories, and government

and private organizations are investigating abuses that took place during Franco’s

dictatorship and exhuming bodies of those who died during the war and postwar years.

In Ghostly Matters, Avery Gordon explains the ghostly figure’s relevance to the

present: “... [I] have suggested that the ghost is alive, so to speak. We are in relation to

it and it has designs on us such that we must reckon with it graciously, attempting to

offer it a hospitable memory out of a concern for justice” (Gordon 64). The

 210

documentation of Martina’s story is important at both the personal (family) and

collective levels. Family history is one way to discover more about political and social

history, as Raphael Samuel describes: “Family history was one of the most striking

discoveries of the 1960s. Toward the end of the decade, when the family history

societies began their growth, it was giving rise to quite the most remarkable do-it-

yourself archive-based scholarship of our time—a movement which started literally on

the doorstep and owed nothing to outside influence” (Samuel 148). Paloma’s efforts as

an adult to understand her family history coincide with a collective effort to uncover the

ghostly traces of the past. Martina’s memory also is a metonymic example to speak

again the unjust loss of life.

Four years after discovering the slippers, Paloma read Blanco-Cicerón’s article

when it was on newsstands in the journal, Historia 16. The narrative views Blanco-

Cicerón’s “Asesinato legal” as a significant contribution to the study of the Roses:

“…[E]l artículo-llave que abriría un sinfín de puertas que, en aquel momento, todavía

ignoraba” (A. López 53). The narrative also highlights how at the time the article was

published, there was not a widespread interest in these topics.

The reference to Blanco-Cicerón’s article is used to describe Paloma’s

heightened curiosity, which provoked her to look deeper into her family past. The

photograph of Martina in the article helped her put a face to this distant relative.

Photographs are “a way of modernizing the subject, of bringing the outside in and

bridging (or vaulting) the gap between past and present. It promised to turn subjects,

metaphorically speaking, into contemporaries, physiognomically recognizable as

likeness of ourselves, whatever the contrasts in comportment and dress” (Samuel 322).

 211

Paloma is aware that Martina died at a young age. Through her thoughts, Paloma unites

the past with the present; she thinks about how Martina would be in the twenty-first

century and compares Martina to herself: “¿Cómo te veo yo, tía abuela? ¿la Martina del

39? ¿la del 2004, que me acompaña en mi búsqueda? La que nunca tuvo la edad que

hoy yo tengo” (A. López 187). The photograph helps her tie the past to the present. As

Samuel argues, old photographs can convey the idea that “then can also be now”

(Samuel 322).

Paloma’s search into her family’s past is described as one big puzzle with many

pieces missing: “Porque hay demasiados silencios que rompen todos los puentes y sólo

me queda recomponer partes de este doloroso puzzle al que le faltan demasiadas piezas”

(A. López 186). The process of reconstructing that past is different for Paloma than for

someone who lived through the events, like her grandmother: “For while the adult

world asks first ‘‘what happened,’’ and from there follows its uncertain and sometimes

resistant route towards the inward meaning of the facts, those who are born after

calamity sense its most inward meanings first and have to work their way outwards

toward the facts and the worldly shape of events (Van Alphen 485). The only remnants

that Paloma has to work with are written words: “[L]eo y releo los restos mortales de

una vida resumida en puntos” (A. López 118-119). Yet she wants to fill in the gaps of

the puzzle where she has no memory or information about this time.

Paloma’s findings reveal Martina’s social and political activism, and she serves

as one example of some women’s actions during this time period. In several parts of the

novel, Martina is described as a compassionate person with humanitarian goals to help

those in need. The text repeatedly states that she was not a martyr. Instead, López

 212

describes Martina in the following way: “Tan sólo una mujer. Comprometida” (A.

López 66). Thus, Martina presents to the reader how she was more of a political activist

rather than a victim.

Like Julia Bel’s play, which will be described in the next chapter, the text uses

sewing as a trope to describe Martina’s political activism: “Con aguja por fusil,” and

Martina as a “[r]adiante, joven y huésped temeraria con hilos como balas. Con una

aguja por fusil” (A. López 216). Sewing is also used to describe the connection that

Paloma feels with Martina. The family connection makes Paloma feel more confident in

her ability to interpret Martina’s life: “(No tengo certezas. Sólo imagino lo que debió

ocurrir, ¿qué otra cosa podía hacer mi tía después de una sesión de anémonas y

calaveras?: ¿lamentarse?, ¿decirles a las demás lo que les esperaba…? Si hablaban, y si

no hablaban también. No tengo evidencias, pero el invisible hilo de seda tejido entre mi

Martina y yo me conduce a imaginar lo que pudo ser y posiblemente fue” (A. López

181).

Martina mixes historical research and literary interpretation to communicate to

the reader the human suffering of life in prison—much like Chacón’s La voz dormida.

In this part of the narrative, López uses certain literary techniques and tropes to describe

this oppressive setting. The use of color is one tactic that creates a vivid picture of

prison life for women and create an emotional effect in the reader. The contrasting

colors of the red blood stains on Martina’s white shirt provokes images of violence. The

whiteness of the shirt also could signify virginity and innocence. The color white is also

used to describe the sterility of Ventas prison, “aquella cárcel blanca y lechosa” (A.

López 39). Inside the prison, the ambiance is described using gray, dreary images:

 213

“Color ceniza. Todo era color ceniciento, ocre, pardo, sin vida; así lo veían sus ojos”

(A. López 105). The faded color of the prison walls also reflects the wear and tear of

human life and the abuse that took place within them: “Manzana asada, sería su actual

color. Un día habría sido amarrillo limón. Eso, antes de los desconchones y las

salapicaduras de mugre y sangre como el vino de los novicios…” (A. López 145). The

brilliant red color permeates the prison setting to describe Martina’s torture and serves

as a reminder for human mortality: “Su blusa tiritando carmine de venas y arterias” (A.

López 181). The description of human mortality through the reference to veins and

arteries is also a tecnique that Julia Bel employs in her theater production.

López, like Dulce Chacón and Julia Bel, also mentions how women lost their

reproductive abilities in prison. The novel applies this knowledge to talk about the

abuse that Martina endured in prison, after being repeatedly hit: “Linaje de su cintura

que ya había emprendido la marcha hacia la esterilidad, y bien lo sabía. Única hija

posible nacida del vientre contiguo de su cuñada. La heredera de los pájaros vieneses y

caminante de un porvenir que pensaba mejor que aquél” (A. López 207). Martina was

not only denied motherhood through abuse, but of course through her execution. As a

result, the narrative connects Martina’s lineage with Manola’s daughter, Lola. This is a

way to subvert the idea that her bloodline ends with her execution. Although Martina

did not have children, her physical and emotional traits have still been passed on to the

other women of her family.41

41 Julia Bel also connects Martina’s lineage with her niece, Lola. Bel accomplishes this by describing the
slippers that Martina knit for Lola. Lola will carry on Martina’s memory by walking in the slippers that
she made.

 214

In the prison setting, López subverts the topic of silence, which was connected

to trauma and suffering in other parts of the novel that show the Barroso family’s grief,

to symbolize Martina’s resilience and resistance during prison interrogations. Her curly

hair also represents her rebelliousness: “Silencio por parte de Martina. Un periódico

convenientemente enrollado puede ser un arma brutal sobre el rostro de una chica con

hambre y miedo. Fue en la cabeza, sobre su todavía rebelde mechón rizado; altivo” (A.

López 170). The trope of memory and forgetting is also transformed in the prison

setting. While family members refused to recall what happened to Martina, memory

was a vital coping mechanism for Martina.

Martina’s torture scene emphasizes the need for remembering. While being

tortured, Martina vows to remember the important people of her life: “Y su oficio sería

sólo el de recordar. Recordar para no olvidar. Recordar para mantenerse viva. Recordar

para sentir como propio un cuerpo que había dejado de pertenecerle. Recordar. Incluso

a Luis. Porque cada punzada de dolor le devolvía una porción de realidad.

Recordar…Para cerciorarse que no estaba del todo equivocada” (A. López 140). The

narrative emphasizes the slow passing of time to create a vivid picture for the reader of

the emotional and physical trauma of these torture sessions: “Como quien contempla un

reloj de arena para ver cómo descienden los tordos granos, así se vaciaba la ira de su

agresor después de cada golpe” (A. López 171). In the torture rooms, the text describes

“aquí no hay horas” (A. López 144). During an excruciatingly painful moment that

seems to never end, the act of remembering is an important coping mechanism for the

victim. Similar to the testimonies from female survivors, the text describes how Martina

 215

is repeatedly hit by her interrogator, and she is also punished with electric shock. By

thinking about life outside of prison, victims fight through the physical pain.

During her torture sessions, Martina dreams of images of nature. Her thoughts

about flowers symbolize a sharp contrast to what she is experiencing in that moment.

While torture represents pain and even death, flowers represent life and beauty:

“Martina pensó que si algún día recordaba este momento lo rellenaría, igual que se hace

con los pimientos, de flores silvestres y rugidos del mar. Mejor, de magnolias. Lo

pensaba mientras sintió la primera descarga sobre la mano anillada” (A. López 174). In

addition to flowers, the narrative introduces two other tropes that are commonly

associated with the roses: virginity and innocence. López uses these tropes not to

describe the Roses but rather to describe the abuses carried out by the police

interrogators, thus making subjective judgments of the perpetrators. The text describes

the main police interrogator, Aurelio Fernández Fontela, as a “[v]endimiador de

virginidades” and a “violador de palomas” (A. López 182). Fontela’s actions were

calculated and cruel. Using this idea, the novel introduces a new metaphor to describe

Martina’s arrest and interrogation. Like a bull in a bullfight, she was “tan estudiada

como la de los toreros: suerte de tanteo, suerte de amenazas, suerte de detención.

Tentar, capear y matar” (A. López 135). The comparison between women’s treatment in

prison and the inevitably sad fate of a bull is a metaphoric technique to describe

victimization.

When it is close to the moment of Martina’s execution, the narrative uses nature

motifs to describe how time is running out: “Como reza el haiku, de la flor del ciruelo a

la flor del cerezo, mediaban pocas horas” (A. López 38). When saying goodbye in the

 216

chapel, Martina cries while her friends are writing goodbye letters. The text describes

the act of crying with references to nature and rain: “Hay quien dice que llueve por

nosotros y hay quien bebe con sed anciana del agua de los chacos. Martina llovía y

bebía, hermética en su cuerpo. Se estaba yendo y, en su marcha, vio colegialas hacienda

sus últimos deberes escolares; el resto de sus compañeras redactando cartas de carne a

sus familias. Escribiendo a padres, madres y hermanos—con lluvia y sed en los ojos—

sus legados de cariño y últimas voluntades” (A. López 41). The word “lluvia” is used

often in the text to refer to the tears that people have shed as a result of the human

tragedy of the war years: “Nadie sabe cuánto tala una mejilla la salada lluvia de los

ojos” (A. López 143). Shortly before the execution, the narrative highlights the silence,

almost as if the world stopped, using images of nature: “Y los grillos cesaron su canto”

(A. López 43).

The slippers are another object in the narrative that shows how Martina keeps

her mind off of the reality of prison. This is accomplished through the trope of sewing

and weaving: “Aunque la puerta del sufrimiento no se cierra nunca, Martina encontró el

modo de escapar al dolor. Fue que comenzó a tejer sin descanso, a afanarse sin tregua

con el cuello saurio hincado sobre unas miniaturas de esparto, a las que daría forma

definitiva con el paso de los días y la huidas” (A. López 206). When Martina puts the

finishing touches on the slippers and the decorative butterfly, the slippers turn into a

symbol that time is running out.

The text describes how Martina cannot see the color of the slippers—which is

literary technique to talk about the hopeless situation: “Martina ya no distingue los

colores porque se han terminado todos los hilos de bordar. Toda su ciencia colorista la

 217

abandonó en el momento en que terminó las zapatillas. Puede que sea gris, ocre, rojizo

o negro. En realidad, mira sin poder ver” (A. López 221). The slippers are also

symbolic for passing on Martina’s memory. The narrative associates the slippers with

the notion of rebirth because of the butterfly that they have sewn on the front of them.

The butterfly is symbolic of change and transformation, and serves as a reminder of the

cyclical nature of eternal life: “Harán que renazca la vida en un entorno más adecuado

que éste” (A. López 42). The text interprets the moment when Martina passes on the

slippers to Encarna, and communicates a strong message for her motives to do so:

“Procure que Lolita pise el umbral de todos los lugares con estas zapatillas. Mi sobrina

tendrá una hija que llevará un precioso nombre que tendrá alas…Como las mariposas

que he intentado dejar escritas para las mujeres de esta familia” (A. López 42). Martina

leaves a message particularly for the women of her family. She serves as a model of

strength and courage.

Martina, la rosa número trece demonstrates how investigating and uncovering

hidden stories from the past can have serious consequences. By looking deeper into

Martina’s history, Paloma also searched for documents about the fate of Martina’s

brother, Luis. The family did not know if Luis died on the war front or not and his body

had never been recovered. As a consequence, the family, like many others in Spain, had

to cope without closure: “Se quedaron sin cuerpo al que dar tierra. Se llama miedo y es

una punzada que repliega cada cosa a su lugar. Casi diez años de proceso contra un

muerto que estaba bien muerto. Por eso nadie podía prestar atención a la nueva muerte

que vendría…” (A. López 121). The search for the Barroso family history led Paloma to

question the greater implications of her findings: “¿Para quién había concluido esa

 218

maldita guerra? ¿Para quién el próximo horizonte? ¿Para Luis, que no yacía en una

lápida bajo un ramo de rosas, ni doce, ni trece, ni ninguna?” (A. López 115). The unjust

tragedy led to bitterness and unhappiness for those who lived through these events.

Paloma reflects on some of these consequences: “Cómo odiar a los muertos por

el mero hecho de haber muerto. De habernos dejado a la intemperie de sus recuerdos”

(A. López 114). López’s novel also comments on the dire effects of the war and the

time that was lost because of it: “Años irrecuperables…Para la abundancia, el cine, los

paseos y las tardes del sol. Para Martina, Luis, Marcos, Salustiano, María Antonia,

Encarna, Manola, Marcos, la pequeña Lolita…” (A. López 158). Like her female

ancestors that knew Martina, Paloma also feels unsettled by not knowing some of the

details of what happened to her beloved great-aunt after she was taken away for

questioning: “Me queda una duda. Miro al retrato y te pregunto por última vez. No

temas que esta pregunta no duele, tía: ¿dónde estuviste entre el 2 y el 6 de junio?” (A.

López 194). In the last part of the book, Paloma observers Martina’s photo and reflects

on how she cannot forget her. She, too, feels emotionally affected by Martina’s tragedy:

“Me observas de nuevo desde la foto. Y se me empaña el futuro…¿Qué haré, ahora que

estás dentro de mi vida sin remedio? Llueve…Siento que mi vida se ha convertido en

un país de lluvia…Que me impide olvidarte” (A. López 237). Even without a physical

place to commemorate these two deceased family members, López’s fictional account

brings closure by retracing the life and death of both of these loved ones.

López’s account communicates how much Paloma loves and admires Martina:

“[S]u amor anciano por una mujer nunca conocida, tan presente como ausente, que en

tiempos de paz y después de una guerra inútil, perdió la vida ganándola para siempre”

 219

(López 24). Paloma takes ownership of Martina’s story: “Es sólo una historia. Una de

muchas, Una de tantas. Pero es la mía” (A. López 233). In this sense, Martina, la rosas

número trece differs greatly from other publications about the Thirteen Roses. The story

is narrated with much raw emotion: “Aquello era muy distinto a un cuento familiar para

ser narrado en días de tormenta. Era la constatación de un hecho histórico. Una herencia

íntima e intransferible que me apelaba desde un silencio tenaz y atronador” (A. López

54). This emotion is driven by the personal and familial connection that the protagonists

of the text have to the historical event.

While tracing this research process, the narrative describes the emotional

component of Paloma’s search, along with her determination to not allow the trauma of

the past to affect her like it did the other older women of her family: “No deseaba, a

pesar de tanto frío predador como acumulaba mi búsqueda, que el pasado me

atormentara también a mí tanto como a ellos” (A. López 79). Paloma opts to include

both healing and mourning in her search and accept the ghostly traces that Martina left.

At the same time, she wants to put the past to rest and leave the past in the past. She

feels compelled to do so by her bonds of kinship.

Martina, la rosa número trece reveals knowledge about one the Thirteen Roses

that may never have been discovered by anyone outside of Martina’s family. Like

Chacón’s novel, Martina contributes to the historical investigation of the Spanish Civil

War. By sharing this personal story, López’s narrative serves as an inspiration for others

to openly discuss the significance of past trauma so that individuals, and the nation, can

move beyond it.

 220

Chapter 5: Julia Bel’s Las trece rosas: The Spanish Civil War as a ‘Place of Memory’

in Contemporary Peninsular Theater

 In recent years, scholarly publications such as José F. Colmeiro’s Memoria

histórica e identidad cultural: De la postguerra a la postmodernidad (2005) and

Carmen Moreno-Nuño’s Las huellas de la Guerra Civil: Mito, trauma en la narrativa

de la España democrática (2006) examine artistic works, including novels, films, and

music, that represent the individual and collective experiences of Spain’s past—

including those from the Spanish Civil War. In their analysis, both Colmeiro and

Moreno-Nuño apply Pierre Nora’s term ‘le lieu de mémoire,’ defined as a “place of

memory,” to characterize works that preserve the memory of the civil war’s victims.

The poetry, nonfiction accounts, journal articles, and novels that present the Thirteen

Roses’ account show how literature written about them before and after Spain’s

transition to democracy created a space to describe traumatic, repressed memories

related to the historical execution. For this reason, the various oral and written

representations about the Roses can also be considered “places of memory” that, for the

most part, pay homage to the thirteen women. These works, however, are not the only

examples of lieux de mémoire for the Roses’ memory. Theater is another crucial art

form that accomplishes Nora’s understanding of the act of memory preservation.

Theater not only provides a physical and symbolic place to remember the past, but also

allows the audience to witness and react to a live performance. Because theater is not an

account but rather an interactive experience, it is an effective lieu de memoire that

unites memory with collective identity formation. Theater, like other artistic and written

representations, creates a space in the public realm to reflect upon and question the way

 221

in which the Spanish Civil War has been remembered, as well as how memories of this

event are transmitted in the present.

Julia Bel’s theater production, Las trece rosas, offers yet another subjective

interpretation of the Roses’ tragedy by presenting the story of four of the thirteen

women, portraying them both as victims and political agents in the production. Bel’s

work can be classified with three other artistic productions, created in the twenty-first

century, that use bodily movement to reenact the Roses’ execution. In 2008, the

Arrietos dance company performed a dance representation of the Roses’ story in various

cities in Spain. Another play, Maxi de Diego’s Abuela Sol y las Trece Rosas (2008),

was performed for the first time on Feb. 18, 2009 in the Julián Besterio School and

another performance was planned by another small theater group to be premiered on

March 8, 2009, the Day of the Woman in Spain. Another play, “Es solo una storia,”

written by a young Italian playwright, Lorenzo Conti, was scheduled to be performed in

Madrid in November 2009 after its debut at the end of May in Italy. The continuing

success of these artistic productions points to a public interest, and demand, for live

performance of the Roses’ story. The collective witnessing of the Roses’ execution

through theater is symbolic of a cathartic process by which citizens in the twenty-first

century are working through and understanding the effects of the civil war in the

present. Live performance allows the audience to actively engage with and react to the

events as they unfold on stage.

In Bel’s play, the tragic quality of the Roses’ story is effective for creating

empathy among audience members, as they collectively watch one of the protagonists

lament the Roses’ absence. The incorporation of certain gestural emblems that represent

 222

trauma, along with discursive tropes from Spain’s long-standing cultural tradition,

highlight how both story-telling and bodily performance are used to transmit memory.

They also serve a cathartic function. Bel interprets the Roses’ execution to successfully

demonstrate the continuities, rather than ruptures, between Spain’s past and present—

including how the memory of the war’s atrocities has been passed on over time. Bel

also participates in this act of transmission by preserving and disseminating the Thirteen

Roses’ story through performance.

Bel’s play uses the Roses’ memory to show how marginalized and tragic aspects

of the past are part of the nation’s history and these events play a role in shaping

Spain’s current political and social contexts. The performance of the Thirteen Roses’

story helps citizens who attend to connect with the nation’s past. Las trece rosas

personalizes the experiences of many anonymous victims of the civil war, and serves as

an allegory for the nation’s collective search to come to terms with the past and learn

from it.

Pierre Nora’s lieu de mémoire and the Explosion of Memory Studies in the Twentieth-
and Twenty-First Centuries

In his article, “Between Memory and History: Les Lieux de Mémoire,” Pierre

Nora explains that les lieux de mémoire, or places of memory, are created when

memory is no longer lived or acted out in daily life and there is no direct continuity

between the past and the present. Nora uses the term milieux de mémoire to describe

“real environments of memory”—the spaces, gestures, images, objects, rituals, actions,

or words that primitive cultures have used as forms of memory transmission (Nora 8).

For Nora, authentic memory rituals unite the past with the present (Nora 8). When these

 223

customs are no longer practiced, les lieux de mémoire—sites of memory—serve as

replacements for authentic memory practices.

Nora blames modernization for the shift from les mileux de mémoire to les lieux

de mémoire: “We have seen the end of societies that had long assured the transmission

and conservation of collectively remembered values, whether through churches or

schools, the family or the state; the end too of ideologies that prepared a smooth passage

from the past to the future…” (Nora 7). Modern society’s tendency to archive the past

points to the need to create lieux de mémoire, places where collective national identity,

and cultural traditions can be formed and crystallized. In addition to the physical places

of memory, ceremonies and stories that are shared among individuals are also places of

memory that convey the hopes and desires for building what Benedict Anderson

describes as “imagined communities.”

Spain’s national history has been marked by fragmented ideological divides for

many centuries, which is implied by the idea of “las dos Españas.” These divisions grew

throughout the nineteenth century and this culminated in the Spanish Civil War (1936-

1939). In the twenty-first century, citizens reflect on how these divides have shaped

their collective identity. Today, Spaniards are seeking to establish unity and consensus

with regard to these previous divides. This is accomplished by creating places of

memory--spaces in which to discuss and reflect upon the nation’s fragmented past.

Las trece rosas: Theater as a Place for Collective Witnessing and Catharsis

Las trece rosas was written by Julia Bel and Eva Hibernia was the scene director

for the production. In 2000, Bel and Hibernia co-founded “Delirio,” an association

dedicated to creating productions that integrate poetry with stage performance. Bel and

 224

Hibernia worked together on several poetry projects before they collaborated in 2006

for Bel’s first theater production: Las trece rosas. Bel has a degree in communications,

but she has taken several courses on theater production and is also a poet. Bel’s

previous projects fuse poetry with art and music. Hibernia studied studio arts with a

specialty in theater direction at the Real Escuela de Arte Dramático de Madrid and has

directed several plays. Currently she is the author in residence for the T6 program at the

National Theater of Catalunya.

Las trece rosas was performed between September 30 and October 22, 2006 in

Barcelona’s Teatre Tantarantana—a small theater with seating for roughly sixty to

eighty people. The play also was performed in several other cities across Spain—

including Madrid—and attracted a diverse audience of war survivors, survivors’

relatives, and young people. All of the audience members had different backgrounds

and personal experiences, but they share the common interest in wanting to know about

the Thirteen Roses.

Bel selected certain aspects for her interpretation of the Roses’ account. For

instance, Las trece rosas features only five female characters. Four of these characters

are part of the Thirteen Roses group: Dionisia, Martina, Blanca, and Julia Conesa. The

fifth woman is a friend of the Roses who was not executed. Through the women, Bel

tells about the traumas of the war and key moments in the Roses’ lives. In addition to

providing historical details about the women, Bel interprets the women’s thoughts,

desires, and social roles. The women’s words and actions provide a short synopsis for

the viewer of the different personal characteristics of each of the Roses.

 225

Although these women come from a different historical time period, the

audience can relate to some of their life situations, hopes, and struggles. Members of the

audience can identify with what they see on stage, thus bringing the era in which the

Roses lived closer to the present. Dionisia’s words and actions highlight how she is

entirely devoted to the fight to uphold Spain’s Second Republic and the democratic

ideals of this government. She is dedicated to her family and the war cause—working as

a seamstress to help others and earn money. Martina is shown knitting slippers in

prison. She, too, talks about the close relationship she has with her family and how the

slippers are a gift for her niece. Julia Conesa is tirelessly optimistic despite the dreary

conditions of prison life —although she is disappointed when she receives word that her

boyfriend has been seeing another woman. Blanca speaks and acts from the perspective

of a devout mother and a woman of Catholic faith. Some of these biographic details

may sound familiar to a contemporary audience. Nonetheless, the four protagonists

represent a collective group of women who lived through the civil war and opposed

Franco. The fifth protagonist of the play is Julia Vellisca. Historically, Vellisca was

tried and sentenced with the Thirteen Roses but she was the only woman who did not

receive a death sentence. Not much was known about Vellisca’s fate. Often times, she is

a historical figure that is left at the margins of the Thirteen Roses’ story. Both

historically and in the play, Vellisca is the survivor and witness of the trauma of the

Roses’ execution.

The opening and closing scenes of the play show Vellisca recalling in a

monologue what she remembers about the events leading up to the execution and how

the event has affected her. The other scenes of the play offer a glimpse into the Roses’

 226

lives in the months leading up to their death, the historical developments that resulted in

the civil war, how the Roses became victims, and how Vellisca escaped this tragic fate.

The audience members, along with Vellisca, serve as witnesses to the Thirteen Roses’

execution. Vellisca is the survivor of the account and the audience members are the

bystanders.42 In certain scenes Vellisca, the survivor who testifies, tells the audience

what has happened and conveys not only the information, but also her deep feelings of

grief and sadness. These emotions are transmitted to the audience who is listening. This

approach to learning about a historical event may make a lasting impression on

audience members because they are participating, thinking, and feeling as they watch

actresses perform and speak on stage.

Witnessing is a theme that is prevalent both within Bel’s play and within the

theater setting. Las trece rosas asks people to bear witness to the narratives of war

survivors, sympathize with the tragedy, and take away a lesson from this production.

The benefit of bearing witness to tragedy in theater is discussed in Aristotle’s Poetics.

The representation of tragedy on stage can educate an audience and teach them how to

experience pity and fear by evoking these emotions as they watch them unfold on stage:

Tragedy arouses in us the emotions of pity and fear but only to ally them and
purge us of their evil influence…It also has a sort of enlarging effect on our
affections and sympathies. It drives away the selfish and baser components of
our emotions and makes us more humane, more tolerant and more cosmopolitan.
It is education and training of our sensibilities. (Singal 54)

In Poetics, Aristotle writes about how watching tragedy results in catharsis. The word

catharsis is Greek and is derived from the root ‘kathairo,’ which means ‘to cleanse’

42 In Latin, there are two words for witness: testis, whose primary meaning is spectator or bystander, and
superstes, which also means spectator, bystander, or survivor. Usually it is the survivor that offers a
testimony of a traumatic event. (Rubin Suleiman 133).

 227

(Singal 50). For Aristotle, viewing tragedy on stage leads to the purification of the

mind. Catharsis allows audience members to feel pity and “sympathetic admiration for

the sufferer” (Singal 57). By watching tragedy, we take on the role of the reflective

spectator. The tragic lives of the protagonists can teach the audience how to sympathize

and reach out to others.

In her article “Theatre of Witness: Passage into a New Millennium,” Karen

Malpede presents similar ideas to those of Aristotle to discuss contemporary theater

productions that she categorizes as “theater of witness.” For Malpede, people today

have become indifferent to cruelty and suffering. They lack empathy because they are

inundated with violent images on television and in the media. “Theater of witness”

combats this lack by showing how trauma and violence unfold in a live setting on stage

with live bodies. This process generates empathy, which is a powerful, motivational

force (Malpede, “Theatre of Witness,” 266).

Some of these ideas about the functions of tragedy and theater of witness can be

applied to Las trece rosas. As Malpede describes, it is easy for an audience in the

twenty-first century to remain detached and alienated from the events of the Spanish

Civil War. However, reenacting these scenes on stage perpetuates the Roses’ memory

and invites people to think about the relationship between Spain’s collective past and its

present, as well as the effects of past violence in a different light. The traumas of war

and violence, which marked the nation’s civil war, continue in the present as shown by

Spain’s involvement in the Iraq war or the fight against the internal Basque separatist,

terrorist group ETA. Presenting the circumstances surrounding the Roses’ death onstage

makes it difficult, if not impossible, for audience members to remain indifferent to the

 228

tragedy of violence. Furthermore, the representation of the Roses’ story encourages the

audience to reflect on how the traumatic memories of the Spanish Civil War linger in

the twenty-first century. The marginalized and tragic aspects of the past deserve

recognition because they have an important purpose; they are part of the nation’s

history and also play a role in shaping Spain’s current political and social contexts.

Las trece rosas brings this idea to the forefront, using a collaborative approach.

Before each performance of Las trece rosas, Bel organized a round-table discussion that

complemented the play’s theme of reflection and self-reflection (Bel. Personal

interview). The purpose of these meetings was not to point fingers or to perpetuate

ideological divides. Instead, the meetings focused on sharing thoughts, ideas, and

experiences. Usually Bel began each discussion with a brief presentation to explain the

purpose of these meetings. Then, she encouraged audience members to speak. Many

individuals shared their family stories, and told of their personal experiences with

repression or that of family members or friends. These discussions allowed the audience

to make connections between what they were about to view and how they were

feeling—which is an important component to theater of witness.

In theater of witness, people become aware of the impact of historical events and

at the same time, they feel the impact of these events through the play (Malpede,

“Thoughts” 267). Theater, like other forms of creative production, is a way for people

to envision an alternative to violence and marginalization by acknowledging,

witnessing, and learning from it. Those who attended the performance about the

Thirteen Roses had to be open to the idea of being a witness to painful and difficult

experiences—opening their eyes and senses to experiences that they did not have in

 229

their daily lives, but that are part of their nation’s collective history. Malpede says that,

in theater of witness, an audience must be swayed by the collectiveness of the

experience and transformed by what they see: “Letting the self be changed by

communion with the other’s situation and tale, taking into the body the sensation of

another’s struggle, simply being present to hear and so allowing words to form and be

spoken, enlarges and revitalizes each individual involved in the witnessing experience

and reaffirms the social contract” (Malpede, “Theatre of Witness” 278). By collectively

witnessing the events leading up to the Roses’ execution, a group of audience members

are presented an example of a marginalized aspect of the Spanish Civil War and made

to see how this event, along with many other tragic examples, has made a mark on the

formation of the nation’s collective identity. The Roses’ contributions to the war effort

helped to establish Spanish democracy in the twenty-first century.

Representing the Ghosts of the Past: Absence and Rectification

The opening scene of the play shows Vellisca, who is alone on stage, in front of

the play’s main prop: a screen at the back of the stage that represents a stone wall. On a

symbolic level, the wall represents a leitmotiv in the play: the presence of divisions. In

the play, there are divisions between light and dark (seeing and not seeing), the divide

between life and death, winners and losers, and the ideological divisions within Spanish

society during the civil war and dictatorship years. Even in the present, there are social

divides related to the need to publically discuss past traumas. In her play, Bel provides

an opportunity to reflect upon these social and political rifts.

While the placement of the wall does not appear to change throughout the

performance, its function does. In the beginning scenes, the wall is a meeting place for

 230

the Thirteen Roses before they were imprisoned; the wall is a place where they come

together as a group. In the second act, the wall has a window with bars on it and it

represents the physical space of the prison cell where the women were incarcerated. At

the end of the play, the wall is where the Roses were executed, although the execution

scene is not visually presented in Bel’s performance. Vellisca—the survivor of the

event—visits the wall as a place to remember her fallen comrades. Therefore, the wall

can be considered a lieu de mémoire.

Not only does the wall come to symbolize a place of memory, but it is also a

protagonist of the play; Vellisca speaks to the wall and cries there as well. Throughout

the play, the wall is a silent witness to the women’s struggles—and to the Roses’

deaths. After the execution, the wall is transformed into a place of commemoration for

Vellisca.43 Karen Till describes how commemoration places are often “infused with

moral meaning” (Till 290). In the play, the audience watches Vellisca come to terms

with the loss of her friends. The wall is the place where she feels closest to their

memories, and it is also symbolic of the unjust circumstances of their death. Till

explains that places of commemoration—like Nora’s lieux de mémoire—provide a

concrete place to unite the past with the present:

Because stories about the past are always in flux, groups often create
“topographies” of memory to make the connection between the past and present
seem permanent and tangible. Halbwachs argued that group remembrances
endure when they have a double focus-a physical object, a material reality such
as a statue, a monument, a place in space, and also a symbol, or something of
spiritual significance, something shared by the group that adheres to, and is
superimposed upon, this physical reality. (Till 290-291)

43 Bel designed the wall based upon a special place that has historical significance to her: the site of an
old church building and courtyard in Barcelona, which was the first place to be bombed during the war.
The wall was also used for executions.

 231

At the beginning and the end of the play, the wall is a commemoration place. Vellisca

goes to visit the site where her friends were executed, and the first words that she

speaks to the audience provide a crucial introduction to the tale that is about to unfold

on stage.

While Julia is alone on stage, the first line of the play tells the audience that she

is clearly talking to someone—a person who is not physically there: “No tengo una

tumba donde llorarte” (Las trece rosas 1.1). The audience learns that this person is one

of the Roses, Julia Conesa. Julia Vellisca’s monologue gives hints of what happened to

her friend, describing how she was put “contra el paredón. Frente al fusil” (Las trece

rosas 1.1). Vellisca also expresses the trauma that she endured since her friend’s

execution: “Y desde entonces he muerto tantas veces. He aprendido a morir aquí en la

vida” (Las trece rosas 1.1). She also presents to the audience the importance of

remembering: “Hago un esfuerzo por recordar” (Las trece rosas 1.1). Her words

reinforce the theme of collective witnessing as well as the idea that through theater as a

lieu de mémoire, memory can be reenacted, performed and remembered: “Lieux de

mémoire originate with the sense that there is no spontaneous memory, that we must

deliberately create archives, maintain anniversaries, organize celebrations, pronounce

eulogies…because such activities no longer occur naturally” (Nora 12). For Nora, the

union of memory and history in a lieux de mémoire keeps important events from being

forgotten

Vellisca’s monologue—as well as the many other monologues in the

performance--is a way to share information with the audience. In the first scene,

Vellisca does this by remembering her deceased friend. Vellisca’s recollection of the

 232

events—as a witness to a tragedy—helps the audience imagine the past. Malpede uses

the term “witnessing imagination” to explain the process by which a witness can see

into violence: “The witnessing imagination sees into violence because it focuses upon

the inner life of the individual who has been inside the violence as its subject. By so

doing, the witnessing imagination tries to revive the integrity of the inner life which the

violence sought to annihilate” (Malpede, “Theatre” 272). The act of telling or showing a

traumatic experience is both cathartic and didactic for a survivor.

Vellisca addresses her memories to her deceased friend, and she laments her

friend’s “goneness.” In her analysis of theater representations of the Holocuast, Vivan

Patraka explains the effects of goneness, or the acute awareness that what is missing cannot

be brought back. This provokes individuals to try to identify and work through this feeling

of lack: “Goneness is inconceivable but its effects are palpable, particularly the inevitable

desire to articulate, negotiate, mark, and define (Patraka 4). Vellisca’s description of her

friend’s points to the emotions tied to ‘goneness’: the need to represent past atrocities and

reflect upon the theme of accountability.

Vellisca, the survivor and witness within the play, serves as the memory and the

voice that speaks for the Roses after their death—and for the need for justice and

recognition. This is especially prevalent at the end of the play when she declares “Asi

nos tratan a los vencidos” (Las trece rosas 3.5). Like Vellisca, the audience members

have a role as witnesses by listening to her share these thoughts. Vellisca’s discussion

of ‘goneness’ prompts the audience to think about how the play’s presentation of the

Roses’ story provokes questions in their minds about the details of the execution: how

the event transpired and how the tragic tale relates to the world in which they live today.

 233

In Spain, the existence of past injustices—and the continued memory of these

injustices—raises questions about their rectification. While it is impossible to undo the

unjust events of the past, it is possible to give recognition to them in the present.

Cultural production is one method of rectification because artistic works, such as Las

trece rosas, pay homage to individuals who made noble sacrifices to protect democratic

values. By sharing these stories publically, citizens can become aware of these past

mistakes and be inspired to make an active choice to uphold democracy, and protest

violence and political extremism so that these same errors are never again repeated.

In the play, Vellisca expresses her guilt for being a survivor, along with her utter

confusion as to why she survived and her friend did not. Two people—both named Julia

(Julia Vellisca and Julia Conesa)—had two distinct destinies: “Teníamos el mismo

nombre, pero no tuvimos el mismo destino.” (Las trece rosas 1.1). The differing fates of

the two Julias highlight the contrast between how Conesa is a ‘victim’ and Vellisca is a

‘survivor.’ The audience sympathizes with Vellisca and how she deeply mourns the loss

of a beloved friend. This feeling of loss is something that, probably, every audience

member has felt. Watching Vellisca’s sorrow creates empathy and strengthens

solidarity. The act of observing trauma creates a “community of witnesses” and teaches

the community not to look away (Taylor 211). The audience listens to Vellisca as she

cathartically processes her memories. In the opening scenes, she expresses a desire to

work through her trauma and for her thoughts to be heard and understood by others.

Vellisca’s monologue is interrupted when another woman appears on stage. She

is wearing simple clothing. She grabs the dazed-looking Vellisca by the shoulders, helps

her take off her coat, and hugs her. Her words tell the audience that she is the ghost of a

 234

person who is no longer living, and she was Vellisca’s close friend: “¿Recuerdas lo que

te dije en mi última hora?” The appearance of Julia Conesa’s ghost shortly after

Vellisca’s monologue is symbolic because it gives the impression that Vellisca

summoned Conesa’s ghost through her thoughts. Conesa’s “ghostly traces” in the play

represent the larger issue of how atrocities from Spain’s past have lingered for thirty

years after Spain’s transition to democracy and eventually reappeared into public view.

The recollection of these ghostly traces from the past “awakens” old ghosts—

much like what the audience witnesses on stage when Vellisca talks about her memories

of the past. Paying attention to a ghost from the past—even if the ghosts is a fictive one-

--can change how a person or a society knows the past (A. Gordon 27). Ghosts can

provide insights into how “societies understood themselves, and how they articulated

and negotiated religious, social and cultural developments and conflicts” (Gordon and

Marshall 3). Tragic and unjust acts that result in the death of innocent individuals—such

as what happened to the Thirteen Roses—carry a moral message about the dead and

prompt the creation of commemorative acts. These acts of commemoration show the

bonds between people who are living and those who are dead, like the bond between

Vellisca and Conesa: “Moreover, even beyond an initial period of grief and

bereavement, the emotional bonds which link the survivors to the deceased have usually

demanded some form of symbolic commemoration, as well as a belief in the continued

existence of the dead in some afterlife place or state” (Gordon and Marshall 1). Julia

Vellisca commemorates her fallen comrades by visiting the wall. She remembers

Conesa and the other women in a positive light and this gives Vellisca hope and

inspiration.

 235

When Conesa appears on stage and speaks to Vellisca, she also reminds her—

and the audience—that Vellisca is a survivor. Vellisca’s memory and testimony not

only tells about her personal experience, but the experiences of many others: “Eres la

voz de los que se quedaron sin voz. La voz viva...Eres una voz propia para tanta muerte

anónima” (Las trece rosas 1.1). Vellisca is part of the same collective group; she is the

witness that continues to transmit the group’s experiences and memories. She recalls the

events out of a concern for justice and a desire for rectification. Rectification can be

achieved by paying attention to the voices of the voiceless, such as hearing the story of

Vellisca’s deceased friend.

Ghost stories demonstrate a connection between the past, present, and future

because they “not only repair representational mistakes, but also strive to understand the

conditions under which a memory was produced in the first place, toward a

countermemory, for the future” (A. Gordon 22). In twenty-first century Spain, the

emergence of stories of the war’s vanquished represents the “countermemory” of the

official accounts that had been told during the early years of the transition and,

previously, those stories told during Franco’s regime. From 1939 until the last decade of

the twentieth century, the voices of the war’s vanquished had been left out of official

accounts about the war. Franco’s regime perceived the war as a crusade to restore

conservative traditions and Catholic values and publically celebrated only those people

who fought and sacrificed their lives for this cause. The transition to democracy brushed

over these details in an effort to overlook the human rights abuses that took place during

Franco’s dictatorship.

 236

The appearance of Conesa’s ghost is an artistic technique to transition the time

frame of the play from the present (after the Roses’ execution) to the past (before their

execution). The scenes that follow Vellisca’s “reunion” with her friend’s ghost take the

audience back to the months before the women were imprisoned. The first act presents

Vellisca and the Roses as adolescents, showing how they played games and recited

poetry. Other scenes within the first act mark key events during the war and tie these

events to the fate of the women. The fall of Madrid, to Franco’s forces during the war,

prompted the Roses to become involved in the war effort. Because of their participation,

they were detained. The second act shows the women in prison and the routines of their

daily life: eating, sewing, reading letters from family members, playing games, and

singing songs as a way to pass the time. This part of the play also shows the women

going to trial, receiving the death penalty, and writing a petition letter. The last scenes

of the second act show the women being taken away as Vellisca is left alone on stage.

The third act presents the women’s last night. The four women offer oral confessions

before they are taken to the cemetery. The last scene presents a monologue by Julia

Vellisca and then the set darkens and the audience hears the gun shots of the execution.

Remembering the Roses: Educating Audiences about Spain’s Cultural Tradition and
Oral Acts of Transfer

Bel’s play is centered on two main objectives: the preservation and diffusion of

the memory of the Thirteen Roses and the act of collective witnessing--learning about

violence through live performance. While Spaniards learn about one story from their

nation’s history, that of the Thirteen Roses, they are also hearing and seeing the

performance of other songs and poetry works. Bel’s production includes works from

 237

Spain’s tradition of oral story-telling to narrate the Roses’ story. The use of songs,

romances and other oral poems shows the audience how stories, such as that of the

Roses, have been passed on over time. Vellisca’s monologue in the opening scenes

includes two songs—“Joven Guardia,” the official song for the Juventudes Socialistas

Unificadas and “No pasarán,” a song inspired by the famous phrase by Dolores Ibárruri

to describe the need to keep Franco’s troops from achieving victory. Vellisca sings the

first song with passion. Her eyes are closed and her hand on her chest. These bodily

gestures are another component that facilitates the goal of witnessing by allowing the

audience to see the physical reactions to trauma and remembering.

The act of singing “Joven Guardia” reminds Vellisca of the collective ideals of

the youth organization to which she and the Roses ascribed. Vellisca then sings “No

pasarán” after a long silent pause, and with pain displayed on her face. Instead of

evoking positive feelings, the song reminds Vellisca of the fact that Franco’s troops did

triumph, thus resulting in her friends’ deaths. As shown in several scenes of the play,

music sung by the actresses can create different moods, and these feelings can be

transmitted to the audience members who are receptors of these songs. In addition to

intensifying the mood—whether joyful or sorrowful--of different scenes, the

incorporation of these songs shows the audience some of the oral story-telling traditions

of the war and postwar years. The oral recitation of songs helped marginalized victims

remember the heroic contributions of those who resisted oppression.

The songs in the first act heighten the audience’s awareness of Vellisca’s

passion for her political ideals, as well as the somber emotions she feels when

remembering the loss of the war and the Roses’ death. In the second act when the

 238

women are in prison, another song from the time period teaches the audience how

music helped prison inmates cope with the harsh conditions. Viewers who know about

Ventas prison would be familiar with the comical song, “Cárcel de Ventas,” which was

sung as a way to pass the time in prison. The performance of these songs visually

represents how stories were transmitted and how beliefs were forged into collective

memories in the social framework of the war’s vanquished. The use of these historical

songs teaches the audience about the acts of transfer of social memories, along with the

traditions of the war’s vanquished. Collective memory of the war’s vanquished during

Franco’s totalitarian dictatorship demonstrates the struggle of some citizens against the

state’s ideology and against forced forgetting (Connerton 15). Today, the repetition of

these songs within the play sustains public knowledge about them and helps their

memory to continue in the present. For these reasons, the songs further the goals of

collective memory and collective witnessing.

Songs within the play are one technique to convey emotions. Poetry is another

form of creative expression to subjectively and creatively describe the world. While

poetry can share facts and information, its main goal is emotive: to create feelings and

to transmit those feelings to readers and listeners. Theater shares this same purpose;

theater of witness, for example, strives to evoke empathy in those who watch a

production.

Both poetry and theater of witness inspire emotional reactions in the audience in

order to deliver a political message or critique. Oral story-telling was a way to subvert

Franco’s conservative politics and maintain hope for a better future. Even though Bel

has no direct experience with the atrocities related to the Thirteen Roses, she shows

 239

empathy with their story. She uses her imagination to create and communicate the

emotions and bodily sensations of what the women may have experienced—much like a

poet.

Las trece rosas borrows poetic tropes and symbols from earlier works of poetry,

and incorporates other poems in the script to narrate the Thirteen Roses’ account. Thus

the audience learns not only about the Roses, but also about important components of

Spain’s cultural tradition. Las trece rosas includes oral traditions from the civil war

period as well as other historical moments. In the first act, the protagonists recite a

children’s song that contains a reference to the image of the rose: “Rosa con rosa, clavel

con clavel, dime niña, tú ¿a quién salvas? / A la rosa más hermosa del jardín” (Las trece

rosas 1.2).44 The song, like the wartime poems about the Thirteen Roses, describes the

youthfulness of the women through nature imagery. It is also a symbolic, or perhaps

ironic, element in the representation of the Roses’ tragedy because the song talks about

the need to save the most beautiful rose. The bitter reality is that none of the Roses,

even the most beautiful one, could be saved from execution.

In the second act when the women are in prison, Blanca tells the story about

what happens when a person dies a violent death in battle, which is another detail that

alludes to the Roses’ ultimate fate. She refers to the image of the rose and nature: “Su

sangre necesita seguir latiendo y rosales silvestres van creciendo allí donde su muerte

halla” (Las trece rosas 2.6) While her words communicate despair for the people who

died in war, they also convey images of hope and replenishment. Blanca’s performance

on stage mimics the story-telling that took place in Ventas prison after the civil war

44 The lyrics of this song share common traits with the well-known children’s song in Spain called
“Jardinera.”

 240

among women war survivors. In Ventas, fellow comrades combined the Roses’ memory

with nature imagery in poetry and recited these poems aloud as a way to maintain

solidarity and remember their collective political ideals.

Bel includes romances in her play to explain the events that took place in the

civil war and to tell about the protagonists’ activism. The scene, “Lamentaciones:

Coplas por la caida de Madrid,” informs the audience about the fall of Madrid. The title

refers to a poetic form (coplas), which was a common way to deliver information during

medieval times. The romance was also a popular form of poetry during the civil war.

Those who fought on both sides of the war used it to narrate the war’s progress: the

victories, losses, and sacrifices, in order to motivate soldiers in the fight.45 The only

prop in this scene is a radio, which during the war was a popular form of

communication. The radio is symbolic of the oral transmission of news and information

during the war—much like how coplas and romances transmitted information in earlier

times.

In the play, the radio is a tool to inform the audience of the events that are

unfolding onstage. By listening to the radio, the audience is actively engaged in the

production. Blanca and Dionisia stand next to the radio while the voice of an unseen

woman speaks about the fall of Madrid as if the words are emanating from the radio.

The two women are listening and repeating some of the fragmented statements that

come from the radio. They face the audience and listen with distant looks of

concentration on their faces. The spectators listen with them, thus turning into

participants in the performance. In this moment, the actresses and the spectators are

45 A collection of romances from the Spanish Civil War can be found in Antonio Ramos-Gascón’s El
romancero del ejército popular (Madrid: Editorial Nuestra Cultura, 1978).

 241

engaged in the same activity of responding and reacting to the historical events as they

are announced on the radio. The audience’s participation facilitates the goal of

collective witnessing. Active participation helps them to better understand and feel the

emotions related to the events that are unfolding on stage.

Later in the scene, all of the women on stage participate in the narration of the

fall of Madrid. The women help to narrate the death and destruction of this historic

event. The women’s statements are directed toward the audience. Like the radio, the

actresses on stage are the news announcers and the audience members are the listeners.

The women repeat descriptions about the death, pain, destruction, and fear that the

citizens experienced during this event. In some parts, they phrase their observations in

the form of questions that are directed toward the audience: “Dime tú, que pasas por la

vida si viste mayor dolor nunca. Si viste una ciudad tan herida” (Las trece rosas 1.4).

These questions tie the audience to the events on stage and encourage each individual to

sympathize, or think more deeply about what they are hearing regarding the fall of

Madrid: the images of fear, pain, violence, and death.

The following scene, “Hijas de Madrid: Escena del coro de republicanas,”

shows the women’s political activism after the fall of Madrid. Bel uses the “daughters

of Madrid” as a catch phrase to describe the young Roses. The women are united as a

collective group--a “family” joined together by their political activism and ideals as

“republicanas.” Dionisia opens this scene by addressing the other women, calling them

daughters of Madrid, and tells them that there is a chance of saving Madrid from

Franco: “Hijas de Madrid, ¿habéis oído? Nuestro camarada no está cautivo...la JSU no

se ha rendido” (Las trece rosas 1.5). Even after the fall of Madrid, the women still have

 242

hope for preserving their communist youth organization, las Juventudes Socialistas

Unificadas.

The women line up with their backs to the audience. Each woman turns toward

the audience—one at a time--to provide a brief monologue about how they prepared to

continue the clandestine fight. Julia’s words, for example, provide concrete and useful

information to the audience about the life of the Thirteen Roses and how they

participated in las Juventudes Socialistas Unificadas: “Hijas de Madrid, ¿habéis oído?

que nadie sepa que sois los enlaces del partido.” Blanca, Martina, and Dionisia shout

their commitment to the cause: “¡Contad conmigo!” (Las trece rosas 1.5). Julia Vellisca

turns to face the audience, reminding her comrades that their involvement must remain

a secret. Martina then faces the audience, and vows her preparedness. Lastly, Dionisia

turns to the audience and gives a small hint to the spectator about the tragic actions that

will unfold during the rest of the play. Dionisia’s words foreshadow the women’s tragic

fate: “...[P]ero, atended, vosotras, todas, perderéis la libertad” (Las trece rosas 1.5). The

testimony of each woman is different; however, taken together, they help explain the

collective ideals of the group.

The repetition of the women’s beliefs strengthens their unity and solidarity,

although Bel projects this message through the voice of the Rose who was, historically,

the least politically active of the group: Blanca. Blanca was a devout Catholic mother

who was sentenced for her husband’s connections to a communist supporter. In the

play, Blanca describes how “la revolución sólo será codo con codo” (Las trece rosas

1.6). By including Blanca in this dialogue about the Roses’ political participation, Las

trece rosas leads the audience to believe that the women had a unanimous commitment

 243

to subversive, political activism. Historically, this was not the case. Nonetheless, Bel

projects her subjective understanding of the objectives for which the Roses’ fought, as

Blanca professes: “Por la democracia, por la justicia, por el pueblo, que sea, de nuevo,

el verdadero soberano, yo os convoco, hijas de Madrid, tended las manos” (Las trece

rosas 1.6). The mention of these values—particularly the images of justice and the

sovereign nation—are the same ideals that the contemporary audience can identify and

to which they can aspire to improve the future of their country: democracy, freedom,

and justice.

In the first act, songs and poetry are used to express uncertainty, optimism, and

the Roses’ solidarity while living in a time of war and participating in the political

events. The second act of the play shows how oral traditions communicated hope and

despair in the prison setting. In prison, Dionisia sings a song called “La doncella

guerrera.”46 The song is symbolic within the play because the lyrics complement the

image of the Thirteen Roses: strong, fearless women who wanted to fight for their

political ideals. The use of the romance points to the importance of oral tradition within

prison life, but also how oral tradition has been responsible for carrying the story of the

Thirteen Roses into modern times. Through oral story-telling, the Roses’ memory was

preserved and transmitted in prisons. The romance also functioned as a way for people

to deal with the trauma and alienation of prison life and had a prominent place in

Spain’s cultural tradition. Prison inmates sang familiar songs as a form of comfort while

living in the unfamiliar context of the prison setting.

46 This is a medieval romance written by an anonymous author. It narrates the story of a man who was
born in Sevilla who had seven daughters. The youngest wanted to serve in the war and dressed as a man.
She named herself don Marcos. The king suspected that don Marcos was a woman, and all of the soldiers
were asked to undress—except don Marcos.

 244

Before bedtime, Conesa sings a song that sounds like a bedtime lullaby using a

voice filled with emotion. The audience can connect to this familiar nighttime ritual. “El

hijo del cerrajero” communicates the themes of hope, love, and loss. The storyline of

the song ties in with the theme of how Julia Conesa lost the love of her boyfriend,

although surely she continues to miss him: “Enamorada estoy, madre, del hijo del

cerrajero...Ojalá viniera el hijo del cerrajero. Ojalá. No me quiere, yo le quiero” (Las

trece rosas 2.8). The loss of a love interest is another theme to which the audience can

relate; many spectators have experienced this type of disappointment and loss. While

repetition of the word “ojalá” in the song communicates to the audience a message of

hope, the words that come after “ojalá” speak of the disappointment of knowing that the

female protagonist in the song is not loved in return.

Hope and despair are running themes in the second act when the women are in

prison. One of the scenes shows them looking at the moon in the prison patio at night.

Julia Conesa looks at the moon’s crescent shape as a symbol of hope. For Conesa ‘c’

reminds her of the word ‘conmutado’: “La ‘c’ que yo busco para salvarme” (Las trece

rosas 2.12). She says a prayer to the moon, asking for a “c” next to her name. Blanca,

the most religious of all of the women, also speaks to the moon, saying a prayer by

tying nature with their fate: “¡Oh, luna, influye en su gesto así que influyes en las

mareas!” (Las trece rosas 2.12). Dionisia has a less optimistic outlook on the moon:

“No es buen presagio que la luna está menguante” (Las trece rosas 2.12). Some

members of the audience may connect the moon with its symbolic function in poetry,

such as that of Federico García Lorca. In García Lorca’s romances, the moon often

foreshadows death.

 245

The personification of the moon, and how the women talk to it, builds upon the

idea of collective witnessing. The moon—an inanimate object—is a silent witness to the

women’s struggles. The women talk about their feelings to the moon. Their individual

testimonies about their political activism gives the audience insight into their inner

thoughts and feelings, not only as victims but also as political agents who fought for

democratic freedoms that a contemporary audience can appreciate. These inner thoughts

create empathy for them. The communication of these deep feelings continues into the

third act of the play. Here, the audience sees and hears the women’s confessions. The

four women’s monologues of the third act are all directed toward the audience and

summarize some of the common ideals that have been repeated throughout the

performance: innocence, victimhood, defiance, and (lastly) surrender. Each woman

reflects upon her beliefs and actions that led up to the moment in which she is

confessing. All of the women also talk about their family and loved ones—the people

that they will be leaving behind. The women’s confessions to the audience invite each

spectator to serve as a witness to some of their most intimate thoughts. The audience

members participate in the performance as the receivers of each woman’s testimony.

The third act, titled “Última noche,” opens with a spotlight on the stage where

the four women draw a circle with a bag of sand. They use the outline of the spotlight

on the stage to trace the circle. The audience observes Dionisia pouring the sand very

slowly—almost as if she is enacting the idea that time is running out before the

execution. The circle of sand serves as a place for the women to offer their confessions.

Dionisia is the first to stand in the middle of the circle. She describes her “alma

limpia,” “corazón reluciente,” and her love for life (Las trece rosas 3.1). She speaks of

 246

the need for unity to end fascism: “La fraternidad ha de ser el principal apoyo.

Cualquier acto que yo hice, sentí que era un acto para todos” (Las trece rosas 3.1) Her

words also highlight the selflessness of her actions, along with how she values solidarity

as a way to fight Franco. As shown by Dionisia’s confession, Bel’s play promotes

solidarity on stage.47 The sharing of these experiences strengthens the bond of the

collective group. Dionisia’s last words remind the audience of her different social roles

as a sister, lover, and daughter. These social roles are familiar to the audience. The

audience might feel greater empathy by reflecting upon how they might feel as one of

Dionisia’s close relatives. Before she finishes her testimony, Dionisia places her scarf

on the sand of the circle. The scarf represents an object of memory and testimony. It is

also a visual reference that the audience can look at to remember Dionisia.

Martina enters the circle and places her slippers next to the scarf. By the third

act, the slippers are a familiar object to the audience. Throughout the play, they have

observed Martina sewing these slippers and they represent a cherished object that

helped Martina cope with prison life. Martina’s first declaration is that she is not going

to confess because she gave all of her words in the name of freedom. Instead, she

comments on the loss of her life. Even though she will be gone, other people will

continue to live: “Perder [la vida] sin embargo no es detener nada. Que si mi vida se

detiene hay muchas otras que avanzan” (Las trece rosas 3.2). Her testimonial statement

explains the importance of witnessing and collective memory to carry on with the ideals

for which she fought. The common message from Dionisia and Martina highlights the

47 The audience participates in the creation of solidarity off stage by joining together in the collective
experience of watching the play. They also have the opportunity to elaborate on their feelings in the
roundtable discussions.

 247

idea that losing their life does not stop their memory or their ideals from being passed

on to others. They ask that other people take the responsibility of carrying on the fight

for justice. The audience, as witnesses, can reflect upon this request. The need to uphold

democracy continues to be a political topic in the twenty-first century. The audience can

apply the actresses’ thoughts to their understanding of the wars that are taking place

today, the political values and motives behind the collective groups that are engaged in

these fights, and the loss of life that result from these bloody conflicts. The messages

from the Roses’ testimonies convey the importance of remembering and being active

citizens to maintain democracy and justice, which shows how Bel’s play emphasizes the

Roses’ agency as well as their victimization.

Blanca is the next to enter the circle. She is the most religious of the women and

the scene of her confession emphasizes this fact. Her confession is directed toward God;

and the religious aspect of her testimony is aligned with the Catholic tradition. She

describes her emotions: “Mi corazón está rendido” (Las trece rosas 3.3). Blanca

conveys her defeat with a play on words involving her name: “Blanca me pusieron de

nombre y blanca de mi bandera” (Las trece rosas 3.3). The whiteness of her name could

also be tied to an image of purity and innocence. The theme of surrender and the image

of a white flag are commonly associated with war. Blanca’s message to the audience is

that innocence can eradicate revenge: “Que todo el mundo sea inocente para que no

haya más venganza” (Las trece rosas 3.3). Her hope is that everyone will be saved and

peace will reign. The social harmony that she describes is another democratic goal.

After Blanca finishes her prayer to God, she removes her cross necklace, kisses

it, and places it in a small bag. She leaves the necklace next to the objects that the other

 248

two women left. After Blanca’s confession, the audience sees a clear pattern, with each

woman leaves an object of memory. The objects that are left on stage are visual

replacements for the women who are going to their death. They reinforce the idea of a

person’s “goneness” after they die.48 When the audience views these objects, most

people can tie these images to their own personal experiences—to objects that have

been passed on to them from a relative or friend who is also gone. The Roses’ personal

possessions serve as a reminder to the audience for how the past is connected to the

present, which is a main point that Nora discusses in his analysis of lieux de mémoire,

milieux de mémoire, and acts of memory transmission. The Roses convey how they

want their memory—and the memory of the ideals for which they fought—to be passed

on to others. The audience members, as the witnesses, share this responsibility.

The last confession, by Julia Conesa, reinforces the need for witnessing and

remembering, as the audience observes how she offers her testimony to Julia Vellisca.

Both of the women enter the circle and the two women embrace. With a smile and a

tone of optimism mixed with seriousness in her voice, Conesa encourages her friend to

keep living and to keep singing. While Julia Vellisca expresses guilt for being a

survivor, Julia Conesa explains to her the importance of having a witness to the

atrocious event: “Porque tienes que dar testimonio de lo que ha pasado. Tú has de ser la

guardiana de la memoria...Haz que mi nombre no se borre en la historia” (Las trece

rosas 3.4). The last phrase of her testimony is the memory that she leaves behind to her

48 The protagonists who have finished confessing sit on a bench in the dark, at the far right corner of the
stage. They observe the confessions of their other comrades along with the audience. The audience is
unable to see their faces, but they are able to observe their presence—despite the fact that they are in the
dark. This could be symbolic of the idea that they are present—both observers and victims of injustice.

 249

friend: a request that her name be remembered. The audience, along with Vellisca, is

receiving this request and they are remembering Conesa by watching the play.

The Body as Means to Witness

Las trece rosas uses different forms of oral transfer—poetry, songs, and

testimonies—as a way to teach the audience about Spain’s social, cultural, and political

history, along with the importance of collective witnessing. Bel’s performance also uses

the body and the repetition of bodily gestures and movements as another tool to

communicate the main themes of the play: the tragedy of the Thirteen Roses, the

traumas of war, and the need to remember, preserve, and witness the effects of past

violence. In a theater production, the dialogue varies very little between performances.

The actresses memorize and deliver the same script. However, communication through

gestures gives the actresses the flexibility to perform according to how they feel, and

the connection that they are experiencing with an audience. While each gesture has been

practiced, the way in which an actress moves—or the intonation she uses in her voice—

is never exactly the same between performances. The variations in the delivery of a

performance is another reason why theater is more closely connected to Nora’s

definition of “authentic memory” as an interactive activity—much like forms of oral

story-telling, which also have this same fluidity. The body in Bel’s production has both

a practical and symbolic purpose. Through performance, Bel allows for the spirit of the

Thirteen Roses to be simultaneously re-membered and remembered through bodily

movement. The notion of ‘body’ can be applied to the audience as well—the audience

as a unified “body” of witnesses.

 250

The observation of the live body on stage is not a passive activity. The body in

performance is a key component to collective witnessing and for creating empathetic

viewers. Patrick Campbell argues that showing pain or discomfort on stage is

“authentically experienced (and survived) in live art” (Campbell 13). The spectator

experiences these feelings as well. In the theater setting, the feelings that are generated

from the production strengthen solidarity among the group of actresses and observers

and help form bonds between the two. Theater helps to establish a new community

based on a shared experience.

The repeated representation of tragedies such as that of the Thirteen Roses helps

to maintain the memory of these events and also serves as an act of commemoration.

Paul Connerton writes about the importance of the body—and bodily gestures—to

preserve memory and cultural knowledge. For Connerton, knowledge is sustained by

ritual, repetition, and performance (Connerton 82). Repetition of communal memories

allows for social groups to rediscover new meanings for them. Connerton describes how

the repetition of bodily movements, such as gestures, is also a commemorative

technique. He names two types of gestures as popular modes to preserve memory:

“gestural onomatopoeia (depicting the form of an object, a spatial relationship, or a

bodily action) and gestural emblems (representing a visual or logical object by a

pictorial or non-pictorial movement which is not morphologically related to the

referent)” (Connerton 82). Both of these techniques appear in Bel’s play.

 251

One example of gestural onomatopoeia is the repeated performance of a child’s

game called “pica-pared.”49 This child game is common in Spain and is a recreational

activity that the audience is not only familiar with, but also one with which they can

identify. The first presentation of the game “pica-pared”—which takes place in the first

act—shows the audience how this is a carefree game played by the young women

before the war. Blanca is the first one to count, followed by Dionisia. When Vellisca is

tagged and initiates a third game of pica pared, the scene suddenly changes. The lights

go dark and “pica-pared” is acted out again, but in slow motion. Vellisca’s facial

expression conveys fear, uncertainty, and confusion. This transition in the dynamics of

the game communicates to the audience how pica-pared initially was a symbol of

youthfulness and happiness but by the end of the first act, which shows the onset of the

civil war, the game shows the worry, anxiousness, and trauma that stems from living

under these conditions. The shift in the game “pica-pared” coincides with the change in

the wall—the main prop of the play.

The women play pica-pared again in the second act to show how they pass the

time in prison. At the end of the second act, the game is used to show the audience

Vellisca’s emotional trauma after the Roses are taken away for execution. Vellisca, the

witness and survivor, is left alone on stage. She speaks in rhyme to the audience to

explain what just happened, and her memory reverts back to the familiar game of pica-

pared: “No se las lleven. Sólo somos unas chiquillas. Dejadlas. Venid. Volved. Vamos a

49 The game involves one person who faces a wall or a tree while the other participants stand several feet
away. The person at the wall counts to three and then says ‘pica-pared’. While this person is counting, the
other players try to move toward the wall as fast as they can. When the word ‘pica-pared’ is announced,
the players moving toward the wall must stop their movement and stand still. The game continues until
one of the players touches the wall. The players have to run back to the starting point and the person who
was counting chases them. The first person to get tagged by the counter is the next person who must
count.

 252

jugar pica pared” (Las trece rosas 3.13). In a moment of desperation, Vellisca hopes

that initiating the game will bring the women back.

Pica-pared is one example of how Bel uses the repetition of bodily movements

to deliver her own interpretation of the lives and deaths of the Thirteen Roses. The

game first embodies the women’s youthfulness and later, when Vellisca is by herself,

pica-pared highlights the Roses’ absence, Vellisca’s feelings of abandonment and

trauma, and the tragedy of the women’s deaths. Pica-pared is a vector in the play;

vectors help spectators create visual links between the different scenes and are the

elements that hold a theater production together, “preventing it from total

fragmentation” (Pavis 17). Vectors assist in the process of collective witnessing because

the spectator becomes familiar with the repeated actions. Furthermore, pica-pared is a

popular game in Spain—and audience members may have played this type of game

themselves. The game may help tie the audience to the performance by showing an

activity that is also part of their own experiences. This familiarity might also assist in

creating empathy for Vellisca—the lone survivor—at the end of the play.

 Bodily movement and repetitive gestures are also used in other scenes of the

play to represent the trauma of the war’s victims. One of the scenes in the first act,

“Poema de la guerra / Escena Guernika” shows the five protagonists performing

different actions and the audience hears them utter the words of a brief poem. Each line

of the poem is one word and three of the words are repeated several times through the

poem: sangre, hambre, and roto. The repetition of these words communicates some of

the difficulties associated with a civil war: violence, hardship, and social and political

divides.

 253

Gestural emblems are part of the performance of the poem. While talking, each

of the five protagonists uses bodily movement and repetitive gestures to convey certain

actions that are related in the poem. Each woman acts out a different movement; the

gestures symbolize the physical and emotional responses to victimization and trauma.

The idea of “acting out” these gestures on stage is symbolic of a collective desire in

Spain to represent, understand, and come to terms with not only the perspective but also

the feelings and emotions of the war’s vanquished. The women’s bodies and movement

serve as another tool of representation to show the bodily reactions associated with fear,

uncertainty, and pain.

All of the women’s gestures convey signs of physical and emotional distress.

Julia Conesa rocks back and forth while Martina is on her knees facing the audience.

She is pulling her hair. In the background, Julia Vellisca is spinning in circles. Dionisia

is on the ground trembling and Blanca has her hand to her forehead and looks shocked.

Martina’s movements in one moment of the scene show that she is holding a baby; the

baby is a gestural emblem in the play. The incorporation of the baby in this scene is

symbolic of how innocent people—of all ages—suffered during the war. The image of a

mother and baby is especially important for collective witnessing. The baby represents

the ultimate example of a helpless and innocent victim, and this creates empathy. Many

babies were affected by the war. Ventas prison had a section for mothers and their

children. Many of the children died in prison due to illness or malnutrition. Mothers

were also forced to give up their babies for adoption. The babies of war prisoners were

often given to nationalist families. Thus, the image of the baby can represent several of

the tragic effects that the war, and the social divides related to it, had on families and

 254

the youngest, most innocent and impressionable citizens who ultimately represented the

future of Spanish society.

While the scenes of the first act use bodily gestures to communicate the effects

of war and violence on the body, the scenes found in the first part of the second act use

the repetition of bodily gestures to communicate to the audience the daily monotony of

prison life in Ventas. The thirteen “routines” of the second act represent the basic

activities that took place in the prison setting. The women use bodily gestures to act out

how they go to bed, get up and dress for the day, eat putrid lentil soup, sing songs and

play games, sew clothing as a way to pass the time, study and write letters to family

members, and spend time in the prison patio.

The series of prison routines are activities that many individuals do on a daily

basis. The appearance of familiar objects or gestures in a play is part of a process that

Marvin Carlson calls ‘recycling,’ which is another important element in the creation and

solidification of a collective memory and acts of memory transmission. For Carlson,

‘recycling’ takes place in the theater setting when audience members are able to connect

what they are seeing with “other structures of experience” (Carlson 4). The audience

can note the familiarity of some of these routines; however, the stage set—the dark wall

with a window with bars—shows that these routines take place in a setting that is

probably unfamiliar to most of the spectators. The play brings together components that

are ‘familiar’ to the audience and some that are unfamiliar. The familiar aspects of the

performance—the gestures that are being performed on stage—help to connect the

representation of the past with some of the daily routines that people do in the present.

The audience can use some of these familiar gestures and connect them to their own

 255

lives to better understand the situation and the feelings of the women prisoners, who

represent courageous political agents and victims that they see on stage.

At the beginning of the second act, eight separate routines are acted out in

silence. Each one lasts a few seconds. The silent routines provide a quick overview of

the women’s daily actions in prison. Following the silent routines, Blanca sings a very

emotional song with a melancholic tone. Her voice communicates her sorrow, and she

uses the same pitch and style as flamenco music to deliver her message. The words of

the song explain to the viewer that the women are in prison: “Ay, en el patio de la cárse

ha vuerto el sor a lo arto...” (Las trece rosas 2.1). Much like the function of music in

film, the song helps to create a certain feeling or atmosphere—one of isolation and

sadness. In Spain, flamenco music has been associated with the hardships of prison

life.50 For the audience, it is a familiar and long-standing regional tradition mostly in

southern Spain; Blanca’s performance of a flamenco song seems out of place, coming

from a woman who lives in Madrid. Nonetheless, flamenco performances are used to

express feelings of pain and sorrow, which assists in communicating a specific message

to the audience. While singing, Blanca describes her desire for sunlight--which is a

stark contrast to the appearance of the darkness of the prison setting on stage.

After Blanca’s song, the routines of prison life are repeated again—but they also

include dialogue. The act of sewing is one of the themes that is highlighted in the

dialogue and gestures of the play. Sewing in the play has both a practical and poetic

function. In the second act, two of the routines show the women sewing and through the

dialogue in these two moments, the audience learns about the women’s earlier

50 In his book, Ghosts of Spain: Travels through Spain and Its Silent Past (2007), Giles Tremlett includes
a chapter on flamenco music’s influence in Spanish prison culture.

 256

involvement in sewing uniforms for the troops. In prison, the women continued to sew

as well—although not for the troops. In prison, sewing was a means for women to pass

the time in prison, but it also served as a way for prisoners to support their families.

During this time period of the civil war, sewing was a traditional task for

women, and a way for them to contribute to the war effort. The routine, “Rutina –

costura / Escena Dedales,” is a monologue where Martina speaks about her political

participation through sewing. She explains that before her incarceration, she made suits

for Republican soldiers. She proudly fought against fascism through sewing, even

though her actions caused injury: “A cada puntada, yo le insuflaba una buena puntería.

Y yo ya hería a más de un sublevado, a más de un traidor con mi labor” (Las trece rosas

2.3). Martina associates the act of sewing with the consequences of violence—including

injury to herself and her surroundings: “Hería la nieve y herían las balas. Y creo que

herían también las lágrimas que no lloraban. Pero sobre todo a mí me hería sentir en ese

traje que yo cosía ya casi el latido de quien se lo pondría ¿y viviría?” (Las trece rosas

2.3). The repetition of the verb ‘herir,’ which means ‘to wound,’ reinforces the message

about the damaging effects of the war’s violence. At the same time, Martina explains

that this violence was necessary to eradicate fascism, and she proudly contributes to this

effort through sewing: “¡Cuántos dedales debí clavar en el pecho de los nacionales”

(Las trece rosas 2.3). Martina’s pride in her political activism, and for opposing

fascism, shows the perspective of a person who is aware that her actions perpetuate

violence, and yet they are necessary. She feels empowered by subverting a traditionally

female domestic chore and converting it into an act that promotes political agency.

 257

The act of sewing is used to describe the Roses’ thoughts, actions, and feelings

about their participation in the war. When the women confess prior to the execution,

they use images related to sewing to describe their fear and mortality. Dionisia tells the

audience how she feels unraveled: “Siento que tengo las venas descocidas y que ya no

es posible remendarlas, tan sólo amarlas hasta el momento de la descarga.” In a

different confession, Martina uses a sewing reference to describe how people are

interconnected—joined together by a string: “Estamos cosidos, unos a otros, por el hilo

de la vida. Por la costura de la sangre. Por el cordón en la madre. Por el nudo en la

hija...Estamos todos cosidos hasta que alguien corta el hilo” (Las trece rosas 3.2). When

the chord of life is cut, this connection is gone. Martina’s description alludes to the

interconnectedness of humanity. People are connected or “sewn” together through

different social groups. The violence and pain inflicted upon a person affects many

others.

Las trece rosas presents the story of the Thirteen Roses—an account about

thirteen individual women—and how it is woven into the larger tapestry of Spanish

Civil War and Spanish history. Sewing can also be used to describe the strong social,

political, and ideological divides of the nation’s civil war, as Dionisia explains in

“Escena del hilo rojo”: “La tierra entonces es una tela atravesada por los hilos del odio.

Y las balas cosen. Cosen como agujas mortíferas” (Las trece rosas 2.6). At the end of

the same scene, Blanca makes a reference to sewing to describe the war as one awful

cross stitch: “Terrible bordado es la guerra. Todo queda desbordado de sangre y

madeja” (Las trece rosas 2.6). Through sewing imagery, Las trece rosas encourages the

audience to make connections between violent wars of the past and how they may relate

 258

to the present, and the particular role of women as both victims and agents in their

collective trauma.

Through sewing, Bel also communicates the message of how women’s historical

participation and Spain’s oral traditions are “sewn”—or tied—to Spain’s current

democracy. By featuring five female protagonists in the play, she also celebrates the

historical contributions of women. Sewing has been a term used by feminists, such as

Hélène Cixous, to describe how women’s literary creations weave together writing and

the woman’s voice: “Femininity in writing can be discerned in a privileging of the

voice: ‘writing and voice…are woven together” (Moi 112). Cixous explains that when a

woman speaks, she communicates her voice: “She physically materializes what she’s

thinking; she signifies it with her body” (Moi 112). Bel’s theater production provides

this opportunity to represent—through the body and words—the heroic acts of women.

Julia Kristeva comments on how weaving and sewing of different symbols allows for

history to be rewritten: “Everything written today unveils either the possibility or

impossibility of reading and rewriting history. This possibility is evident in the literature

heralded by the writings of a new generation, where the text is elaborated as theater and

as reading (Kristeva 86). Just like the women in the play, Bel weaves together historical

fact with different genres to create a new artistic creation. By putting together pieces of

information from the past, Bel creates a lieu de mémoire that helps to preserve this

information and allows the audience to better understand the collective trauma of

Spanish contemporary history and how it relates to the present.

The act of collectively witnessing a live performance about war, violence, and

tragedy changes the way people view all three of these topics. The audience members

 259

are encouraged to interact and react to what they see on stage, thus turning them from

passive spectators to active ones. Through watching and reflecting upon theater, Bel not

only pays homage to the Thirteen Roses but also reclaims their memory. She promotes

a sense of community and a commitment to social change through a renewed effort to

understand these past tragedies and learn from them. The story of the Thirteen Roses

contains a political message that teaches the audience about the perils of extreme

politics. Las trece rosas can be used to undermine oppression. Bel accomplishes this by

using the voices of strong women—those that have been left out of official history.

Cultural productions, including Bel’s play, serve as symbolic weapons against

historical amnesia. By performing stories about the war’s victims, Las trece rosas is

expanding and altering Spain’s historical memory and changing the way that citizens

view Spain’s current democracy by showing how women fought to uphold some of the

democratic values that Spanish citizens today take for granted. The play fulfills the

public interest in learning more about marginalized aspects of the past and rectifies,

through representation and witnessing, the tragedy of some of the war’s heroines and

victims.

 260

Chapter 6: Emilio Martínez Lázaro and Pedro Costa’s Las 13 rosas: Turning the Roses

Trope into a Cultural Commodity

The numerous representations of the life and death of the Thirteen Roses in the

last three decades show an increased interest among artists and the general public to tell

stories about the marginalized, and sometimes tragic, aspects of the Spanish Civil War.

During and after Spain’s transition to democracy, Spanish cinema played a role in this

trend as well, with some films representing the Republican perspective.51 Citing Barry

Jordan and Rikki Morgan-Tamosunas, David Archibald noted that more than half of the

three-hundred historical films produced in Spain between 1970 and 2000 present

themes related to the Second Republic, the Civil War, or Franco’s dictatorship

(Archibald 76). In his analysis, Archibald suggests that “the country’s recent past has

become a rich historical seam for Spanish film-makers” (Archibald 76). These film-

makers have used both documentary and fiction film to analyze and interpret the past.

Some of the films about the civil war are adaptations of literary works, including

José Sanchís Sinisterra’s play¡Ay, Carmela! (adapted by Carlos Saura in 1990), Manuel

Riva’s La lengua de las mariposas (adapted by José Luis Cuerda in 1999), and Javier

Cercas’ Soldados de Salamina (adapted by David Truba in 2003). This tendency has

continued in the twenty-first century with the film adaptation of Carlos Fonseca’s

historical account Las trece rosas rojas, which was adapted by directors Emilio

Martínez-Lázaro and Pedro Costa in 2007. Like other contemporary artistic works,

these film productions contribute to the formation of the nation’s historical memory by

reconstructing aspects of the past using a retrospective point of view. These visual

51 David Archibald states that Carlos Saura’s La prima angélica (1974) was one of the first films to show
the perspective of the war’s vanquished.

 261

representations provide the opportunity to impart values and educate present and future

generations.

Not all films, however, share this same goal. The film directors of Las 13 rosas,

for instance, use the Roses’ story as an artistic trope to capitalize on Spain’s recent past

and manipulte it to create a marketable commodity. Las 13 rosas turns the Roses’ trope

away from a valuable collective memory, which had circulated among those who

sympathized with the story or the communist political ideals tied to it, and transforms it

into a product that scarcely values the importance of preserving the Roses collective

memory and the values that the women embodied. Las 13 rosas uses the story for its

exchange-value—its ability to earn a profit. The story possesses dramatic potential that

allows filmmakers to alter the Roses’ story to make it appealing, and desirable, to a

wide range of viewers.

Commodification within the cultural industry was addressed by Theodor Adorno

in his writings on mass culture. Dialectic of Enlightenment, which Adorno co-authored

with Max Horkheimer in 1947, analyzes the products of cultural industry. For Adorno,

the topic of commodity went beyond capitalism’s economic framework and affected

cultural life as well. Adorno believed that “products of the cultural industry were

enmeshed inextricably in capitalist modes of production, distribution, and exchange”

(Cook 27).52 Cultural goods are valued for their “profit motive’” (Cook 29). The

usefulness of commodities is determined by their exchange-value, defined as a social

need or demand for a certain product: “In cultural commodities, exchange-value has

52 Adorno cites several examples of cultural works that have been commodified: pocket novels, films off
the rack, television shows; all of these products serve to publish information and are also stress-reducing
outlets for consumers.

 262

become a substitute for use-value, serving as a kind of ersatz or counterfeit use-value,

the object of enjoyment” (Cook 29). The exchange-value of a product is not connected

so much to the product’s utility, but rather to its desirability. In the case of the Thirteen

Roses film, the public must want to pay money to watch it. This public demand is what

determines the film’s exchange-value.

The cultural industry of the twentieth century is tailored for mass consumption

by consumers with the end goal of making a profit. Films that are produced and

marketed for a broad demographic, and with the hope of making lucrative profit, invoke

the past in specific ways in order to meet specific ends—especially economic ones. In

the process of commodifying the Roses’ memory, the women and the historical events

that took place in 1939 are depolitisized in the film. The components of the movie that

seem foreign or unusual to a contemporary audience, such as a strong dedication to

communism, are downplayed and replaced by a more general interpretation of the fight

against fascism. This differs greatly from the application of the Roses’ trope in other

genres; postwar oral story-telling and poetry used the Roses’ memory to encourage

women war survivors who shared the same political ideals to continue with the fight;

the trope functioned to create a mood of communist solidarity and unity.

The depolitization and commodification of the Roses’ memory creates a completely

different “mood”—one in which collective memory and political solidarity are replaced

by the desire for escapism and entertainment.53 Adorno’s perception of

commodification is based upon Marx’s definition of a commodity, “an external object, a

thing which through its qualities satisfies human needs of whatever kind” (Cook 28).

53 In Tropics of Discourse, Hayden White explains that a trope can be considered a figure of speech or in
music theory, it can serve as a “mood” or “measure.”

 263

Escapism as a “human need” is an important component in making a story appealing for

the consumer. Best-selling novels, songs, and blockbuster films follow a specific

formula for standardization, where consumers can connect with familiar clichés,

patterns in the plot, and social stereotypes.

In Las 13 rosas, the Roses’ trope is turned into a “good, entertaining story,”

equipped with suspense, romance, and tragedy. The film’s plot nostalgically shows how

the women put up “a good fight” against fascism, but omits concrete details about their

political beliefs. Instead, the plot focuses on showing the “hard times” of the war and

Spanish society’s yearning to recuperate the nation’s economic vitality. Like other

commodified cultural products, the film’s end goal end goal is to make the audience

comfortable and offer entertainment that is appealing and enjoyable, rather than

shocking and radical. To gain the interest of a wide public, Las 13 rosas is only very

loosely based on historical fact—which is similar to Ferrero’s fictional account about

the thirteen women. The film’s plot relies on fantasy and fabrication to present the

Roses’ story. The producers selected sexy actresses and created action-packed scenes

with exaggerated suspense and drama. In the film, the memory of the Thirteen Roses is

both selective and strategic, eliminating the undesirable aspects of the memory in order

to focus on ones that are more favorable, useful, and entertaining in the present.

This chapter presents the various techniques that film directors Emilio Martínez-

Lázaro and Pedro Costa use to commodify the Roses’ story: 1) the film’s narrative

techniques manipulate black and white photographic images to create a feeling of

authenticity and later impose color and movement onto these images to make the visual

representation of the past seem closer to the present and the film’s twenty-first century

 264

audience; 2) The marketing materials for the film show how the directors incorporate

twenty-first century trends and styles in the film to make it more appealing to a general

public; 3) the film “softens” the historical reality and generates nostalgia for the past

through the use of two fictional narrators, action, and drama; 4) music is manipulated in

the film to create a pleasant, rather than stressful, mood for the audience; 5) lastly,

graphic violence is omitted from the film because it does not fit into the goals of

creating a marketable commodity. The Roses’ commodificationn fits into a tendency in

Spanish film after Spain’s transition to democracy—a trend that teaches audiences very

little about the Spanish Civil War and instead distorts this historical period to show a

more nostalgic view of the past. In the last quarter of the twentieth century,

representations about the Spanish Civil War that target a wide audience contribute to

Spain’s “nostalgia industry” (Martin-Márquez 746). Many of these representations

avoid in-depth explanations of the political ideologies or conflicts that provoked the

Spanish Civil War. Instead, they present a more generalized interpretation of the war,

showing it as as polarized fight between two sides.

In Las 13 rosas, the depolitisization of the Thirteen Roses plays a role in creating

nostalgia about their story. Marvin D’Lugo explains that depoliticization is often part

of the Spanish nostalgia genre, which “regularly transforms the politically-charged

periods of the Civil War and immediate post-war periods into the mise-en-scene of

narratives that have little to do with politics or history in the conventional sense”

(Archibald 77).54 One consequence that Susan Martin-Márquez notes in nostalgic

54 Libertarias (Vicente Aranda, 1996); Tierra y libertad (Ken Loach, 1995), and Lengua de las mariposas
(José Luis Cuerda, 1999) are three examples of historical docudramas about the Spanish Civil War that
downplay the complex political circumstances in their filmic representation of this time period.

 265

representations of the past is that they “may function to avoid an intellectually and

ethically rigorous engagement with the Francoist past” (Martin-Márquez 747).

This nostalgic vision of history goes hand in hand with some Spanish fiction writing

that was produced in the 1980s and thereafter. In her article “La mitificación de la

guerra civil como proceso semiótico,” Maryse Bertrand de Muñoz writes about how the

Spanish Civil War functions as a backdrop for entertainment for several contemporary

novels: “La guerra civil ya no sirve más que de pretexto, si bien es absolutamente

necesaria al desarrollo de la trama” (Muñoz 40).55 Unlike the literary production that

was published during Franco’s regime, these novels do not use the war to justify a

particular ideology (Muñoz 40). Instead, the war is portrayed with “una vision sin odio

ni partidismo de la lucha fraticida del 1936-1939…” (Muñoz 44). Muñoz points out

how the war has been depolitisized in these novels and represents more of a myth than a

historical event: “Un mito implica la carencia, el detenimiento total del tiempo, simpre

relata aconteciemientos que han tenido lugar en un pasado lejano y fabuloso” (Muñoz

42).56 Muñoz’s analysis concludes that some novels about the war have very few direct

references to the conflict. Instead, the action about the war in contemporary Spanish

novels could be applied to any fight: “El resto de la historia podría desarrollarse en

cualquier conflicto bélico. Así la contienda civil se convierte en un acontecimiento que

ha quedado en el imaginario colectivo, en un mundo mítico del cual se recuerda sólo un

ambiente de odio, de maldad, de revancha” (Muñoz 42). Muñoz’s ideas can be applied

to contemporary historical ‘docudramas’ about the past, including Las 13 rosas.

55 Muñoz refers to Mazurca para dos muertos by Cela, Luna de lobos by Llamazares, and Beautus Ille by
Muñoz Molina.
56 In her analysis of Mazurca para dos muertos, she states “el partidismo, la pasión política han
desaparecido en este libro…” (Muñoz 41).

 266

To add to this, Susan Martin-Márquez notes that many recent film adaptations of

novels about the civil war conflict provide “filmic representations of Francoist hellfire

and brimstone” and sometimes “Second Republic prelapsarianism” (Martin-Márquez

745). David Archibald describes these interpretations as “sugar coated history” because

they provide a wistful view of the Second Republic and the civil war—a fight to uphold

the Republic’s social and political goals. For Archibald, Franco’s right-wing myths of

the past are being dismantled. They are also being replaced by different kinds of myths

about the past—ones that brush over the political details of the conflict to create more

appealing story lines. There is a demand for these types of stories, as Martin-Márquez

observes: “[S]oft history, however, particularly when coupled with soft porn, sells”

(Martin-Márquez 746).

Las 13 rosas uses both “soft history” and “soft porn” in the commodified

presentation of the Roses’ life and death. These two techniques explain the success of

the film to attract a broad audience. The manipulation of the Roses’ trope, which omits

the political ideology and adds romantic undertones, softens the public perception of the

war. The film takes away the seriousness of the catastrophic event, making what

happened seem almost trivial for people who have very little knowledge or contact with

this aspect of the nation’s past.

Creating a Sexy Image: Photography, Music, and Make-up in Las 13 rosas

The opening credits of Las 13 rosas uses black and white photographic images

to set the premise for the presentation of the Roses’ account, and also as a technique to

connect the twenty-first audience to the Spanish Civil War. The photographs show a

variety of scenes from 1939, all related to the war, and of people of all ages: soldiers

 267

marching, women at work, children playing outside. The presentation of these images

reminds the audience of the diverse number of individuals that lived during this time

period—all of whom were affected by the war. It is unclear whether or not the

photographs used in the opening credits of the film are authentic. Nonetheless, the

implementation of black and white photography in Las 13 rosas, with classical music

playing, creates a feeling of authenticity. It also sets the nostalgic tone for remembering

a past that is gone, even for a young audience member who knows little about this

earlier time period.

The technique of using and manipulating old photographs in film was

popularized by Ken Burns, an American director and producer of documentary films

including The Civil War (1990) and The National Parks: America’s Best Idea (2009).

Burns uses a technique to show black and white photographs “as if they were moving

pictures, panning and zooming within the frame, shifting back and forth between long

shots, medium shots, and close-ups while correspondingly handling live shots as if they

were photographs” (Edgerton 53). Often, the presentation of old photographs in Burns’s

documentaries is set to music—usually compositions from the time period. The collage

of Burns’s narrative techniques functions to “create the illusion that the viewer is being

transported back in time, literally finding an emotional connection with the people and

events of America’s past” (Edgerton 54). They also target viewers’ emotions and

provide a romantic vision of the past.

The opening credits of Las 13 rosas do not use black and white images to take

the audience back in time in the same way as Burns does; however, the film directors

alter black and white images to create a similar emotional connection to the past. Once

 268

the photographs appear on screen in Las 13 rosas, they are infused with color and then

they show the subjects in motion. This gives the audience the impression that the people

in them “come to life” with color and movement. Thus, the film uses digital techniques

to rejuvenate the past and the legacy of the Spanish Civil War, bringing them closer to

the present through the application of color.57

In his assessment of film, Roland Barthes describes the use of color as “an

artifice, a cosmetic, like the kind used to paint corpses” (Barthes 81). The application of

color and movement onto black and white photos of an earlier time period in Las 13

rosas is symbolic of how film directors manipulate the view of the past and adjust it to

fit modern tastes. Paul Grainger notes this pattern in the film Pleasantville (1998), a

movie produced and directed by Gary Ross and is considered a black-and-white 50s

sitcom. In Pleasanteville, the past is represented through black and white images,

whereas scenes that take place at the end of the twentieth-century, or integrate present-

day values, are depicted with color images. Commenting on Pleasantville, Grainger

observes: “[W]hen present values intrude on the past, colour begins to appear”

(Grainger 205).58

57 Roland Barthes discusses the transformation of the photograph into cinema—with the latter based upon
the former. When a photograph becomes animated, it becomes cinema: “[I]n the Photograph, something
has posed in front of the tiny hole and has remained there forever (that is my feeling); but in cinema,
something has passed in front of this same tiny hole: the pose is swept away and denied by the
continuous series of images: it is a different phenomenology, and therefore a different art which begins
here, though derived from the first one” (Barthes 78).
58 In his article “Colouring the Past: Pleasantville and the textuality of media memory,” Paul Grainger
writes about the use of color in the film Pleasantville, which uses “digital techniques of colour conversion
to affect a political allegory about the legacy and significance of the 1960s” (Grainger 203). Grainger
concludes that the mixing of black and white and color images affects cultural memory. Pleasantville
serves as a means for “reflective engagement, intervention and re-constellation of history’s semiotised
traces” (Grainger 209).

 269

The application of color and movement to black and white images in Las 13

rosas is not the only technique that the film director uses as a way to connect the past

with the present. The make-up and hair-dos of the actresses remain faithful to the time

period of the film, but Martínez-Lázaro explains that he also wanted the visual

representation of the time period to conform to contemporary interests: “[E]l maquillaje

y la peluquería en general no deben traicionar la época pero deben hacerlo

mínimamente para que los gustos de entonces no interfieran con la imprescindible

identificación del espectador con nuestras heroínas” (Meseguer 94). Martínez-Lázaro’s

concerns about the contemporary audience shows a clear intentionality to create a

marketable product with the Roses’ story; the director’s goal is not to produce a film

that would isolate the twenty-first audience from what they are viewing on screen. He

wants them to be able to connect to what they are viewing and enjoy what they are

seeing. Instead of unifying the audience around a set of common ideals or shared

values, he reaches out to the audience using aesthetic techniques such as hair-dos.

The marketing of the film further demonstrates the producers’ desire to

incorporate modern tastes into the Thirteen Roses film in order to market the film to a

mass public. Shortly after the film came out, the front page of the cultural section of El

País featured a color foldout photo of the actresses featured in the film posing on

different steps of a ladder. To reinforce this marketing tactic, the El País article makes a

bold declaration that praises the film’s contribution to preserving the Roses’ memory,

stating that “esa historia de futuros truncados... ha sido...elevada a la senda de la

memoria gracias al cine” (Ruíz Mantilla 46). The analysis of other factors of the film

points to how this representation contributes very little to the process of preserving the

 270

factual details about the Roses’ lives, especially their political beliefs and social

convictions.

In the foldout photo, the focus is clearly aimed at the fashionable, sexy clothing

that the young actresses are wearing and how they are seductively posed on the ladder.

All of the women are smiling, yet the caption reads: “Escalera hacia el cielo: Trece

jóvenes actrices dan vida a uno de los episodios más crueles de la represión franquista.”

The light-hearted image of the actresses contradicts the seriousness of their story, with

the women paying the ultimate price for their political ideals. The photo caption

neglects to explain with any detail why the Roses’ story is considered “one of the most

cruel moments of Franco’s repression,” nor does the photo provide any explanation. In

fact, the women’s smiling faces appear to communicate the opposite message. The

producers capitalize on the youthfulness of the women to transform the Roses’ memory

into a sexy commodity—an appealing consumer product. Both the visual image and the

photo caption turn the audience’s attention away from the politics of the event and

Franco’s repression, the unjustness and the tragedy of the execution in order to focus on

the aesthetic components of the film’s representation. For younger generations, the civil

war is not a familiar setting, and the way in which the actresses are clothed—in

contemporary outfits—helps generate a modern appeal for this war story but

simultaneously weakens the connection between the film’s representation and the

historical significance behind the actual event.

In an interview, Martínez-Lázaro explains that the actresses had little knowledge

about the politics of the civil war (or the Roses), but yet their collaboration in the

production changed the way that they viewed politics: “Los actores jóvenes están muy

 271

despolitizados. Pero después de este trabajo han cambiado en eso mucho. Les

estremeció” (“Las 13 rosas: Escrito en la historia” 3). This points to yet another

contradiction within the film: the goal of the producers was to leave out the politics of

the past event, yet somehow the process of acting out the tragedy made the actresses

more self aware about it. What was presented on screen, however, did not provoke the

audience to engage in this same reflective process by watching the film.

The film includes scenes that show two narrators—two young boys. These boys

reappear throughout the film as the picaros of the story. Their function is to add comic

relief to the plot and soften the gravity of the political divisions of the time period.59

The boys first appear in a scene on the outskirts of Madrid, throwing rocks at a bomb

that they discovered near an abandoned shed. The presence of these naive children in

the plot gives the viewer the impression that they know nothing about the seriousness of

a war; thus guiding the audience to turn away from learning much about the difficult

circumstances of this time period. In other scenes, the same boys are shooed away by a

construction worker who is helping to build a large marble statue in the streets of

Madrid. Because the dialogue does not clearly explain the significance of this scene,

audience members could easily be distracted by the two boys and overlook how the

statue symbolizes the city’s physical transformation with the arrival of Franco’s troops

and the dictator’s ascent to power.

59José Luis Cuerda’s La lengua de las mariposas is a film adaptation that uses the perspective of a young
boy to nostalgically show the outbreak of the civil war in 1936. Scholars such as David Archibald point to
how this narrative approach, portraying the war through the naïve view of a child, has been successful
with the public: “This heavily formulaic film also attests to the remarkable on-going box office success of
a particular packaging of events surrounding the Spanish Civil War, in which political allegiances are
clearly and predictably drawn (the film was picked for US distribution by Miramax, and played on
screens in New York City for a remarkable seven months) (Martín-Márquez 746).

 272

In addition to these distracting subplots, the film’s producers rely on music to

manipulate the audience’s emotional connection to what they are viewing. Las trece

rosas features three songs from the time period. However, the political and social

purposes of each song is downplayed and never mentioned. Instead, the songs serve

only as tropes to create certain moods at different moments in the film. In several

scenes, “Cara al Sol” is used to demonstrate Franco’s authoritarianism. The film shows

how Spanish society was forced to celebrate Franco at public gatherings and also in

Ventas prison—much like how Germans paid their respect to Hitler.60

At the end of the movie when the Roses are being taken to the cemetery for

execution, they sing a song familiar to many Republican sympathizers, “Joven

Guardia.” The song is used to create a mood that shows the Roses’ defiance as they are

being transported to the execution cite; however, the film makes no mention of the fact

that “Joven Guardia” was the official theme song of the JSU—the youth organization to

which the Roses belonged. The film only includes the first part and the chorus of the

song: “Somos la joven guardia que va forjando el porvenir. Nos templó la miseria,

sabremos vencer o morir. Noble es la causa de libertad al hombre de su esclavitud.

Quizá el camino hay que regar con sangre de la juventud. Qué esté en guardia, que esté

en guardia. El burgués insaciable y cruel. Joven guardia, joven guardia, no le des ni

cuartel…” The script leaves out the last verse that describes the organization’s political

beliefs: “Mañana por las calles, masas en triunfo marcharán. Ante la guardia roja los

60 The song “Cara al Sol” is one of three historical songs that appear in the film—adding minimal
historical depth to the narrative. When the Roses are in Ventas prison, the women sing “Cárcel de
Ventas” and on the way to the execution—similar to the historical reality, as told through first-person
testimonies—the women sing the JSU’s theme song, “Jóven Guardia.” While these songs are
incorporated into the visual representation, their political significance is diluted and tempered with more
entertaining scenes.

 273

poderosos temblarán. Somos los hijos de Lenin, y a vuestro régimen feroz el

comunismo ha de abatir con el martillo y con la hoz.” The political references are vital

communist symbols and for this reason, the film omits them.

The third song—and the most important example for how music was used in the

film to manipulate and depolitisize the mood—is the French song, “J'attandrei,” which

was used in a scene early in the movie when the Roses are listening to an orchestra play

in a bar. Enrique, the husband of Blanca, one of the Roses, is the lead singer.61 Blanca

was 29 years old at the time of her death. She was the oldest of the Roses and had an

eleven year-old son, also named Enrique. Composed by Dino Olivieri, “J'attandrei” was

one of the greatest hits of the 1930s and 40s. The violin part of the song and jazzy

melody create a nostalgic and wistful mood; this type of music often plays in period

films, especially those from the 1920s. The lyrics tell a story of love and loss: the

tragedy of a lover who is gone and the hope of seeing this person again. The film uses

the song to generate a nostalgic mood of Madrid in 1939, yet it offers no mention of the

other historical uses tied to this particular song—especially the song’s connection to the

victims of fascism.62 Many viewers, especially war survivors, were offended by the use

of this song in the film.

Remebering Five Depolitisized Heroines

Las 13 rosas focuses on the lives of five female protagonists (five of the

Thirteen Roses): Carmen, Virtudes, Adelina, Julia, and Blanca. The film is divided into

61 “J’attandrei” also plays on the official website for the Thirteen Roses film, http://www.las13rosas.com/.
62 In his book El ahorcamiento, Jean Laffitte explains that this song was played in the Nazi concentration
camp, Mauthassen. The Nazi prison guards organized an orchestra—likely comprised of Jewish
prisoners. When a prisoner was caught after trying to escape, they were executed. Around the time of the
execution, the orchestra was forced to play this song. More than 7,000 Republican soldiers were sent to
Mauthausen as prisoners of war; this song is familiar to Spanish war survivors.

 274

three parts: the presentation of the main characters, the prison scenes, and the execution

scene. The beginning scenes show two women (Carmen and Virtudes) speaking to a

small crowd on soapboxes. The conversation is centered on the women’s antifascist

ideals and the need to stay and fight in Madrid. Through the commotion in city streets—

and a short reference to the Moors—an audience member familiar with the general

history of the Spanish Civil War would know that the women’s speech and the panic in

the streets are driven by a fear of Franco and fascism; however, the details of the

politics are not highlighted. The JSU’s mission to promote education for working class

people is also neglected.63 Instead, the first scenes of the film convey how two women

are pitted against the seemingly dangerous social and political circumstances of the time

period: two women are fighting for an ambiguous and nebulous “greater good.”

A comparison between Las 13 rosas and Fonseca’s Las trece rosas rojas, the

account that inspired the film, demonstrates how the film eradicated the historical

significance of the women’s political agency. In his account, Fonseca explains that “las

chicas tenían reservado un papel fundamental, el de enlaces, por una mera cuestión de

seguridad” (Fonseca 67). Instead of highlighting the importance of women’s

contributions, the film only shows scarce details about the Roses’ political involvement.

In the film, the women wear a ribbon on their cardigans as an antifascist symbol, but the

movie does not go into greater detail about the JSU’s political mission. The avoidance

of these details demonstrates the film’s approach to the politics of the Roses’ story.

63 Fonseca explains that the JSU’s mission was to defend Madrid and help educate the people in nearby
towns who could not read or write. One of the main challenges for the party was finding young people
who were willing to work toward this goal during a climate of fear: “Se trataba de ir captando a jóvenes
y de reorganizar la JSU, ni más ni menos. Casi nadie quería porque había mucho miedo” (76).

 275

The film subverts the women’s political activism by showing how the Roses

compromised their beliefs for their own comfort. This type of representation is typical

of a commodified production. Adorno writes about the use of clichés, or predictable

patterns in a story, that alert the viewer to expect certain events to unfold during the

program or movie (Cook 45-46). This predictability enhances the product’s appeal

because the audience can comfortably recognize, and enjoy, these patterns instead of

feeling traumatized by abrupt or violent images.

One scene, for example, shows an air raid of Madrid where planes fly overhead

and drop packages of bread from nationalist forces. Adelina, one of the Roses,

encourages others to not eat the bread. Yet when she realizes that no one is paying

attention, she takes a bite of bread. Although her action adds comedy to the plot, this

scene also shows how one of the Roses compromises her political beliefs because of her

hunger. Another scene shows the women spreading anti-Franco propaganda to a line of

people waiting for food in front of the Auxilio Social. The flyers, which read “Menos

Franco, más pan blanco,” provide little description of any political beliefs and serve as

poor historical examples of leftist propaganda from the war. The women’s subversive

behavior in this scene is replaced, as the camera switches to show the suspenseful police

chase where four of the women who committed the defiant act are rushing to get away

from police. The police chase represents a thrilling form of escapism for the audience.

This adds an entertainment, comfort, and predictability to the film’s plot.

The film represents five of the Thirteen Roses (Carmen, Virtudes, Adelina,

Julia, and Blanca) and leaves out three of the Roses who were most politically

involved: Pilar Bueno Ibáñez, Dionisia Manzanero, and Joaquina Laffite. Carlos

 276

Fonseca’s interpretation of the Roses’ judicial brief (‘sumario 30.426’) explains Pilar’s

political motives and a passion for her work. The film omits any mention of the

concrete details that Fonseca writes in his account.64 Dionisia Manzanero is another one

of the Roses that was omitted from the short list of main characters in Las 13 rosas, as

well as Joaquina Laffite.65 Dionisia was the only miliciana of the group; she took up

arms prior to joining the JSU. According to Fonseca, Joaquina had a leadership position

in the JSU; she was in charge of the JSU’s youth clubs. The film leaves out the details

that the JSU was more than a political organization. It also served as a center for artistic,

cultural, and sport activities. Carmen was another leader in the JSU and a strong

advocate for women. Fonseca explains how she was recruited to come up with a plan

for women to participate in the PCE’s resistance efforts. The details that Fonseca

provides about Carmen, as a leader, are left out of the film as well.

The goal of the film is not to highlight politics or feminism, which could be the

reason behind these omissions. Martínez-Lázaro explains his desire to provide

entertainment and create empathy, as he explains in an interview: “Pero el cine es

espectáculo, y esta obvia realidad ha comportado algunas concesiones para evitar que la

fidelidad histórica impida la empatía del público con las protagonistas” (Meseguer 94).

Through this statement, it is possible to see how the vision of at least one of the film

producers is influenced by a belief that “historical accuracy”—specifically details

related to trauma, violence, or politics—is not what encourages people to feel

64 The judicial summary about Pilar’s political interests is outlined in Chapter 2, with the analysis of
Fonseca’s book. Fonseca reveals that Pilar’s activism began in October 1934, and she sympathized with
workers who participated in the October Revolution.
65 In the film, Dionisia briefly appears in one of the prison scenes, although there is no mention that she
was actually one of the Roses.

 277

empathetic. Instead, the film generates the audience’s sympathy by focusing on the

strong bonds that the characters share with their loved one, such as Blanca’s

relationship with her son, Enrique.

In Las 13 rosas, Blanca Brissac is the main heroine. She also represents the

Rose who was the least politically active; and her personal story has the most potential

to pull at the heartstrings of viewers. For the director, the emotions of the spectators is

what matters most, as one review explains: “Pero sobre todo, hay que tener en cuenta

que el campo de acción del cine es el de los sentimientos del espectador, mucho más

que el de su ilustración” (Meseguer 94). Because Blanca is a caring mother, devout

Catholic, and obedient wife, many audience members can relate to the different aspects

of her character.

The relationship between Blanca and her young son, Enrique, is one that stirs

the emotions of viewers--especially when Blanca is imprisoned. In prison, Blanca joins

a group of other prisoners who are protesting the mistreatment of young children in

prison after an infant dies. The audience is reminded of the theme of motherhood and

Blanca’s love for her son. When Blanca goes to trial, Enrique waits for her at the

courthouse doors. The two embrace in an emotional moment, with the background

music to appeal to this momentous reunion. At the end of the movie, Enrique is shown

reading Blanca’s farewell letter, which she wrote to him in the chapel prior to her

execution. As the viewer watches Enrique read the letter and then walk away with his

bicycle, Blanca’s voice reads the contents of the letter, which is historically accurate.

The act of watching the son read the letter from his recently executed mother is another

reminder of the close bond that the two of them shared.

 278

Las 13 rosas shows other intimate relationships, including three romantic

storylines involving Virtudes, Julia, and Adelina. The latter two subplots demonstrate

how the movie plays upon gender roles and stereotypes to create predictable, racey

entertainment for the audience. Adorno argues that the stereotypes in cultural

productions, such as film, “have been turned into rigid and reified clichés” (Cook 46).

The romantic component of the storyline takes precedence over the Roses’ personal

convictions that women had a right, and an economic need, to work. The right for

women to work was one of the primary goals of the JSU. However, any philosophical

reflection about why these rights or communist beliefs were important to the women

was omitted from any conversations between the characters in the film. A young viewer

who sees the movie—and is only familiar with the freedoms of democracy and gender

equality—takes these privileges for granted; he or she might not think about how the

historical reality was different in the 1940s, nor appreciate the significance of how these

historical figures fought to abolish class divisions and create equal opportunities for

men and women of the middle and lower classes.

The theme of women and work is playfully introduced in the film as the viewer

observes how Julia Conesa is laid off from her job as a streetcar ticket vendor. After this

hardship, the audiences watches how she surrenders her desire to work and allows a

nationalist sympathizer, Perico, to bring much-needed food to her family. Julia’s

familial circumstances and Perico’s lustful interest in her are the two reasons why she

compromises her political ideals. This gives the viewer the impression that Julia prefers

to succumb to a comfortable lifestyle with a nationalist boyfriend instead of pursuing

 279

her political goals. This is not the behavior of what most would consider a heroic leftist

female figure.

The love affair between Julia and Perico is an amusing cliché with Julia falling

in love with one of the “bad guys” in the film. The couple’s political differences are

grossly downplayed and replaced with several passionate love scenes. When Carmen

confronts Julia about her changing behavior, Julia condescendingly critiques Carmen’s

political idealism by bluntly telling her: “Give it up too, kid.” Julia’s behavior is an

example of how the Roses’ story is commodified in order to make the film appealing to

a diverse audience—including those viewers with little historical knowledge about the

civil war.

The standardization of cultural products includes the “conformity to prevailing

behavioral standards” which are used and reused over again in different productions

(Cook 29). Julia’s behavior can be applied to almost any war story--regardless of the

time or the place: a person becomes disillusioned with the cause for which they are

fighting, turns away, and succumbs to the essential needs during a time of social

hardship. Julia’s romantic relationship, which shows a relationship between political

activists from opposing sides, is an example of commodification; it would be unlikely

that Republican sympathizers—especially those with such strong political ideals as the

Thirteen Roses—would be romantically involved with a nationalist soldier. This added

element is misleading for a viewer.

In the film, Adelina also dates a nationalist sympathizer whom she meets in a

small town outside of Madrid. As explained in Fonseca’s account, Adelina’s father had

sent her there as a safe haven from Madrid. When the police sought out Adelina, her

 280

father encouraged her to go to the capital to speak with them. In the film, Adelina’s

boyfriend has a strong desire to protect her, which directly conflicts with her father’s

wishes to also “protect” her by turning her in to the police. Adelina’s dilemma

demonstrates a stereotypical conflict, where a woman is torn between obeying the

wishes of her father and pleasing her boyfriend. Adelina sides with her father. Her

actions do not show that she is a defiant, independent woman. Instead, she acts as a

submissive daughter. Her refusal to stay with her boyfriend results in her tragic death.

The insertion of Adelina’s nationalist beau in the film’s plot allows for heightened

drama and entertainment. The dramatic farewell scene between Adelina and her

boyfriend shows her looking longingly out the window at him as the van she is in drives

away.

When the women are detained, the second part of the film depicts the events that

take place in the prison setting. The producers worked together to stylize the

representation of the Roses’ victimization, which points to another example of the

Roses’ commodification. The film’s representation of the brutal prison interrogations is

toned down because the producers believed that this brutality would be difficult for the

audience to watch (“Las 13 rosas: Escrito en la historia” 3). The film’s goal was to

“smooth over the reality”—especially Franco’s repression. In an interview, Martínez-

Lázaro affirms that he intentionally left out graphic details while making the film:

Sí. Creo que era necesario, que era algo que tenía que hacer. La auténtica
represión, de la crueldad de los franquistas aquellos primeros meses, sólo hay
una centésima parte de lo que pasó. No contamos que a una de las chicas la
violaron ocho veces en comisaría antes de llevarla a la cárcel, ni cómo las
pegaron…Lo que se cuenta es ridículo respecto de lo que pasó. Sólo hay
apuntes, porque tampoco quiero echar leña al fuego.” (“Las 13 rosas: Escrito en
la historia” 3)

 281

This explanation is important for understanding how the film is a marketable product;

the producers chose to avoid representing shocking and traumatic events in the film, not

because these events were unrelated to the Roses story but because they are not

enjoyable for the general public. Martínez-Lázaro’s desire to not “throw fuel on the

fire” could be a reference to the ongoing political debate that is taking place in Spain

today over whether or not to discuss and recognize the dark parts of Spain’s recent past.

Las 13 rosas shows a few violent interrogation scenes. Julia’s interrogation is

the most graphic of all. The camera shows a view of her back as she is forced to

undress, caressed by the chief of police, and punched by one of the interrogator’s

assistants. The other women’s interrogation scenes are much briefer. Adelina remains

fully clothed. The viewer only sees Virtudes’s bloody back after she returns to prison

after a meeting with the police. Blanca and Carmen appear to be left untouched by the

physical abuse. The film presents very little detail of the shared physical and emotional

torture of women through rape, castor oil, or by having their heads shaved.66 Las 13

rosas poorly educates the audience about the historical atrocities—at least compared to

the information provided in written testimonies such as Tomasa Cuevas’s Cárcel de

mujeres.67 The goal of the film is not to educate the public about these difficult historic

details.

66 In one of the patio scenes in Ventas prison, one of the female prisoners in the background has a shaved
head, but there is no recognition of this in the dialogue, nor is there a visual indicator as to why she may
look this way.
67 In Geoffrey Hartman’s book, The Longest Shadow, the author makes a similar comparison between the
educational information provided in a testimonial documentary, Shoah, and the material presented in
Schindler’s List. The latter of these productions functions more as a form of entertainment and as a result,
it misrepresents some aspects of the historical reality.

 282

The debate over the visual representation of trauma is not just pertinent to

Martínez-Lázaro’s film. Scholars such as Hayden White and Geoffrey Hartman have

written about the ethics of visual representations of historical events, drawing upon

examples from the Holocaust. Hartman points to the responsibility of historians and

film-makers alike to represent the past; the representation of Nazi genocide, for

instance, is considered “an act with an entailed responsibility” (Hartman 3). In

producing Las 13 rosas, the creators made scenes that would avoid any controversy. At

the same time, the downplaying of traumatic events also has consequences. Fiction can

create images of the past that can also be “open to popular misuse, especially in the

form of televised simplification” (Hartman 30). The producers of Las 13 rosas selected

this approach by, using David Archibald’s term, “sugar-coating” the victimization and

horrific living conditions in Ventas prison.

Instead of showing the harsh details of prison life, Martínez-Lázaro explains that

he decided to alter the prison scenes, showing the audience aspects about them that he

believes to be difficult to believe: “Lo que hemos sacado de la realidad es lo más

increíble de creer” (“Las 13 rosas: Escrito en la historia” 3). One example of this is

when the Roses sing and dance in the prison patio. Although the women would not have

had music while in prison, the film inserts festive music in the background of the scene

to show how they were enjoying themselves. Despite the misery, Martínez-Lázaro

insists that they also had fun in prison. In another inventive scene, several of the Roses

(excluding Blanca) collect mice in the Ventas patio and hide them in bags. During mass,

they let the mice run onto the floor and cause a disturbance. The “fun” that inmates had

 283

in Ventas is grossly exaggerated, thus giving the viewer a false impression of the

historical reality.

The portrayal of one of the prison guards in the film is also problematic. After

the women’s sentencing, the movie shows one of the female prison guards sitting by the

Roses’ sides as they write petition letters to Franco. The compassionate image in the

film contradicts the historical accounts that describe the cruelty of the Ventas’s

funcionarias. Martínez-Lázaro insists that the favorable character of the prison guard

was in order to avoid portraying the victors’ perspective as too evil: “Cargar la tinta en

algunos de los personajes hubiera acentuado un lado accesorio de la maldad” (“Las 13

rosas: Escrito en la historia” 3). Although the film’s producers show the benevolent side

of a female prison guard, Las 13 rosas does include the Roses’ execution at the end of

the film. This scene shows the firing squad that carried out the sentence.

As a truck arrives at the cemetery with the women, the camera reveals a firing

squad huddled around a campfire in the darkness.68 The camera focuses on Blanca, as

she is lined up against the wall and then moves to focus on the firing squad as they are

preparing to shoot. Julia defiantly yells to them: “You have no hearts, no souls,” thus

inserting a critique of those who are carrying out the execution orders. Without showing

the violent act, the audience hears a gunshot and knows that the women have been

executed. The execution scene does not shock the audience, but instead maintains the

glamour and heroism of a Hollywood ending; the women put up a good fight.

In Las 13 rosas, Carmen avoids execution, although historically she was

executed along with the other women. In the moments before the execution, the film

68 The women were executed around 8 AM. At this time of day in the summer, they would not have been
executed in the dark.

 284

shows the Roses saying goodbye to Carmen and make her promise not to forget them.

In this moment of the film, the commodification of the Roses’ memory is especially

apparent; the film could have used the character such as Carmen—the only ‘survivor’ of

this tragedy—as a way to communicate more effectively to the audience the lessons of

collective witnessing, the importance of memory, and the value of historical inquiry--

perhaps with a fictional flashback of Carmen as an adult. Instead, the film downplays

the role of Carmen as “the carrier of the Roses’ memory” and focuses more attention on

Blanca and her final goodbye to her son.

The end scene of the film is split, with an image of Blanca reading her note and

Enrique riding away on his bicycle. As the image fades, the camera focuses on Blanca

as she says goodbye to Enrique: “Hijo...hasta la eternidad.” The last image of the movie

shows Blanca blowing her son a kiss. Martínez-Lázaro wants the public to be able to

identify with the protagonists on screen: their families, problems, and love stories.

At the end of the film, Enrique walks by a group of young boys that are his age.

They are acting out an execution, with some of the boys playing the role of the firing

squad and the others as the victims. This scene reminds the audience of the tragic event

that they just witnessed moments before: the Roses’ execution. At the same time, the

boys’ game trivializes the seriousness of the execution. It also communicates how the

images, actions, and brutal violence of war are passed along to a younger generation. It

appears that the boys are unaware of the seriousness of the game that they are acting.

Nonetheless, this background scene—which Enrique ignores as he walks by—evokes

 285

the question of justice and injustice, and how the war had been understood and

remembered by young, innocent, and unassuming citizens.69

A Twenty-First Century Vision for the Thirteen Roses’ Story

Las 13 rosas was released in October 2007, only a few months before the

Spanish government approved the Law of Historical Memory. At this time, there was

increased media coverage on the topic of memory of the Spanish Civil War and the

perspective of the war’s vanquished. This created an opportune time to capitalize on

public interest in the topic. The film about the Roses provided an artistic commentary

about a past event—a commentary that glosses over many of the story’s traumatic

details. The film was shown and marketed throughout Spain. For this reason, both the

media and the general public speculated and scrutinized how (and why) stories like that

of the Roses are discussed in the twenty-first century. Because Las 13 rosas was

released right around the time that the government passed the Law of Historical

Memory, the media questioned if there was a connection between the two events, much

to the dismay of the film makers.70

The article “Las Trece Rosas ya no son Rojas” connects the motives of the film

with the government’s attempt to rally support for the Law of Historical Memory:

“Despojar de su dignidad, sus principios y su ideología a esas trece mujeres asesinadas

por los franquistas en aras de llenar las salas de cine o de ayudar a Zapatero a ‘vender’

69 This last scene is similar to the technique that film director, José Luis Cuerda, uses in the film, La
lengua de las mariposas.
70 The film was initially scheduled to be released earlier in 2007 but for an unexplained reason, the film
premier was delayed until October 2007. The close proximity between the film’s release date and the
approval of the Law of Historical memory drew public attention.

 286

una floja Ley de Memoria Histórica es lo que se ha hecho con esta película.”71

Published on the leftist news website www.laRepublica.es, the article describes the

women in the film as “[t]rece jóvenes desideologizadas, enamorándose de

fascistas…Trece luchadoras comunistas transformadas en trece noñas e inocentonas

chiquillas, renegando del Partido Comunista y rodeadas de fascistas convertidos en

buena gente a la que le ha tocado vivir una época cruel” (“Las 13 Rosas ya no son”).

Las 13 rosas eliminates the ‘red’ aspect of the women’s military activism, while the

prison scenes omit the hunger and torture. For the author of the article, the execution

scene at the end of the film is not the sad moment. Instead, “la lágrima contenida viene

después, con la rabia de descubrir cómo han reescrito sus vidas.” (“Las 13 Rosas ya no

son”).

Amid this criticism, Martínez-Lázaro denies any connection between the film

and the Law of Historical Memory. In fact, he blames the law for heightened criticism

of the production: “Seguro alguien se molesta. Pero no tanto si no hubiera habido un

momento político tan crispado como el que vivimos con ocasión de la aprobación de la

Ley de la Memoria Histórica” (Estrada 15). Despite the historical undertones of the

film, the director is clear in omitting any bias toward the war’s vanquished: “Yo no soy

nada partidario del cine de denuncia; es más, me horroriza, creo que para eso están los

periódicos y los libros de historia” (Ruiz Mantilla 50-51). Martínez Lázaro does not

claim to be a historian, nor does he want his film used for political purposes: “Me

disgusta que mi película sea utilizada por el partido popular y por la izquierda” (Estrada

15). While he makes this claim, Martínez-Lázaro has also commented in other

71 The article questions why the release date of the film was delayed one month, stating: “La razón parece
estar clara: habia que esperar a las fechas en las que se llegara a un acuerdo sobre la Ley”.

 287

interviews about the importance of remembering the civil war and expresses a biased

outlook in favor of the recuperation of memory: “Hay que contar estas cosas para, de

verdad, poder olvidarlas” (“Las 13 rosas: Escrito en la historia” 4). In a different

publication, Martínez-Lázaro repeats this same idea again, pointing to the nation’s

obligation to collectively remember the war’s victims: “Tenemos que hablar de esto,

sacarnos los demonios. Además no es lícito, no vale el revisionismo sólo para un bando,

no es justo que algunos arzobispos consigan sus mártires y los eleven a los altares en el

Vaticano y no se puedan desenterrar los muertos de la represión” (Ruíz Mantilla 52).

These two comments draw upon similar ideas that the Socialist Party proposed to justify

the need for its Law of Historical Memory. While the film and the law may have no

direct connection, both make a public statement for the need for recognition of the

Spanish Civil War in the twenty-first century.

The analysis of Las 13 rosas reveals how the Roses’ story is being manipulated

and negotiated within Spain’s social framework. Several interviews with one of the film

directors point to contradictions in the producers’ goals and visions for the film.

Martínez-Lázaro denies any a connection between his product and the Law of Historical

Memory. At the same time that he refuses to engage in the twenty-first century political

debate, he describes a need to describe past atrocities. This is highly problematic.

Las 13 rosas uses visual images and other techniques to bring the audience back

to the past, and present the Roses, their ideals and sacrifices in a nostalgic way. The

film does have similarities to Jesus Ferrero’s novel, Las trece rosas. The narrative

shows how the Roses would be a good topic for an absurd movie. Similar to the film,

the novel describes the lustful intentions of the police officers who conduct a naming

 288

ceremony for the women. The film is not the only representation that commodifies the

women, but it is the only one that presents the past with a nostalgic quality that is most

certainly problematic.

The nostalgic view of the past, as shown through film and literature, is

questionable to many scholars. Some agree that the media today is not positively

contributing to the investigation of Spain’s modern history. Many of these current

representations, as proven by Las 13 rosas, are driven by an interest to make a profit.

Sánchez Biosca states: “Antes bien, guiados por una lógica implacable de mercado,

están, consciente o inconscientemente, sosteniendo una visión que contradice,

implícitamente, la producción del discurso histórico” (Sánchez-Biosca 80). For many

people, the fictional elements of the film mislead the audience and give a false

impression about the Roses as historical participants in the fight against Franco. The

commodification of the Roses trope in Las 13 rosas fails to provide an educational

opportunity for viewers so that they can learn about the complex history of the Spanish

Civil War.

 289

Concluding Thoughts

Through this study, it is possible to see how a collective memory is not only

forged, but also how it has been transmitted and transformed, by individuals and groups,

over time. I learned first-hand how history, particularly that of the Roses, is not static

but instead is a living, breathing entity. The Thirteen Roses’ execution not only

provides insights into the past, but also Spain’s present and future situation.

While investigating this topic, I have had the opportunity to not only witness but

also participate in the process of transmitting and describing the Roses’ memory. A

grant from the Program of Cultural Cooperation between United States Universities and

Spain’s Ministry of Culture, among others, allowed me to travel to Madrid for two

summers. There, I had the privilege of meeting all of the living authors related to my

study. During my interviews with war survivors and younger artists, I learned about the

different opinions that they had about the significance of the Roses’ execution, as well

as their diverse motivations for publically discussing the Thirteen Roses. From these

conversations, I noticed contradictions between individual accounts and, at times,

tension among artists who have researched the Thirteen Roses. These personal

conversations about the Roses revealed valuable information about how this is a

contested memory.

I believe that this points to an important idea about Spain’s cultural production

in the twenty-first century: there is a strong public interest, and a market for, accounts

that present the stories of the war’s vanquished. The media, including Carlos Fonseca,

has mentioned this trend—and some believe it to be quickly waning. The different

 290

representations about the Roses have an active role in this type of “market place” where

artists are competing for recognition and sometimes, personal fame. I believe that the

artistic representation of the Roses has reached its peak. Many of the representations

about the Roses were released in the 1980s, 90s, and during the first five years of the

twenty-first century. Nonetheless, the women’s memory still has a strong presence in

the public realm—as shown in the flurry of media coverage of the Roses’ 70th

commemoration in 2009.

War survivors have had mixed reactions to the various representations about the

Roses. Some war survivors have expressed appreciation for works such as that of

Chacón. Others have been offended by the fictional elaborations about the story,

including Ferrero’s account and the movie about the Roses. The works that most

survivors who lived through the period find valuable are those that are most historically

accurate, or those that promote a spirit of collaboration and commemoration.

The initial question of my study was: What does an anecdote, such as that of the

Thirteen Roses, tell us about Spain’s cultural production in the twenty-first century?

Also, what does it tell us about Spanish society and politics? My conclusion is that there

is no unified consensus about how to study and talk about the Spanish Civil War—or

heal from these past atrocities. The representations of the Roses’ account that I analyze

in this study have different ideological, and sometimes political, purposes. I have

noticed a shift in the way in which the story has been represented.

Much like other wartime romances, the postwar poetry about the Roses was

used to not only celebrate fallen heroines but also to reiterate the political ideals that

they embody. At least one of the poems, Flor Cernuda’s “Fusilaron ‘Trece rosas’ de la

 291

libertad,” contains a subtle political critique. Using nature imagery, the poem describes

how the Roses were killed by people with “mentes enfermizas y voraces” (Las

Republicanas 51). “Fusilaron ‘Trece rosas” has the same style as Federico García

Lorca’s “Llanto por Ignacio Sánchez Mejías,” with the use of anáfora to express grief

over an execution. With the passing of time, the Roses and Lorca have both become

important symbols to represent the victims of the Spanish Civil War.

In the immediate postwar, the Roses were communist activists and for this

reason, I associate their memory with communist ideals during this time period. With

the passing of time, the Socialist Party in the twenty-first century took an interest in the

Roses’ memory, as outlined in the introduction of my study. I would like to further

investigate the relationship between the Socialists and Communists during the postwar

period.

While war survivors, including Ángeles García-Madrid, insist that the image of

the rose was used only as a symbol to represent beauty, I would like to explore the

relationship between the image of the rose and the Socialist Party—especially since the

rose is a PSOE (Partido Socialist Obrero de España) symbol, and has been used by other

socialiast-minded groups throughout Europe. This information would help me

understand the relationship, and the tensions, between socialists and communists during

the postwar years. Furthermore, it could help explain the tensions between the two

parties today, as they each claim “ownership” of the Thirteen Roses.

The Roses and Commemoration: Different Approaches

My study also reveals insights into the topic of commemoration and the Spanish

Civil War and the tensions (or differences) in how the past should be remembered. In

 292

the twenty-first century, much, but not all, artistic production about the Roses aims to

engage in acts of commemoration.72 Through the analysis of some of the works in my

study, I have found that there are two general approaches to commemorating the Roses:

1) In remembering the Roses, some artists do not make an explicit critique of the crime

that was commited, nor do they comment on how the Spanish government has handled

the transition to democracy. Their commemoration goals are to avoid making any

strong accusations and instead, to celebrate the young women. 2) Other artists

commemorate the Roses in order to make an explicit political critique and demand

justice for past crimes, including the execution of the thirteen women. Both of these

approaches raise important questions about how a nation—both individual citizens and

collective groups—can heal after a military dictatorship. Some argue that the only way

for healing to begin is by making an explicit political critique. Others, including me,

believe that healing can begin without making this judgement. Whether a

commemorative act includes a political critique or not, it is crucial that these efforts

inspire individuals to reexamine and reflect upon past events.

In this study, I believe that there are three examples that show how the Roses’

memory has been commemorated with the purpose of educating the public and not to

explicitly place blame on anyone for what happened. First, the journal articles about the

Roses that were written in the 1980s, outlined in Chapter 2 of this study, aim toward

healing past divides because they relay information about the women, but do not make

accusations against those who carried out the crime. Many of these articles focus on the

historical facts about the women and the circumstances of the execution. The

72 Of the works in my study, I do not feel that Jesús Ferrero’s novel, Las trece rosas, or the film, Las 13
rosas, commemorate the women.

 293

motivation of many of the authors was to accurately publish information about this

execution and understand some of the lesser-known events related to the Spanish Civil

War.

Second, in a similar way, Ángeles López’s Martina, la rosa número trece shares

with readers the family’s trauma related to Martina’s execution. While it is a fictional

account, it helps readers understand how the difficult memories of the war have been

passed on over time through silence. The novel does critique the lack of public access to

archived information related to the Spanish Civil War, but it does not demand that those

who executed Martina be punished for their crimes. Instead, it aims to educate the

general public about one family’s experience with this dark moment in the past. Third,

Julia Bel’s play, Las trece rosas, includes a critique of Franco’s dictatorship; the script

is subjective, with one of the last lines stating “Así nos tratan a los vencidos.” At the

same time, the play allows for an open dialogue about the past by giving the audience

the opportunity to discuss their ideas and learn from each other during round table

discussions.

Some of the other works in this study show how the Roses’ memory is used to

make a more explicit demand for justice. The first person testimonies, as shown in

Chapter 1, are much more politically motivated. These accounts reveal the brutality of

women’s repression by highlighting what happened to the Thirteen Roses as well as

other women. Tomasa Cuevas, the communist woman who compiled two volumes of

women’s testimonies, was motivated to publish these accounts so that younger

generations could read about these atrocities and so that they would not be repeated.

Most of these first person testimonies were published in the early 1980s, during a time

 294

when Spanish citizens were encouraged to look toward the future and forget these past

traumas. Similarly, Dulce Chacón uses the memory of the Roses in La voz dormida to

denounce the way in which Spain’s democratic government has handled the public

discussion of Franco’s dictatorship. Like Cuevas’s text, her novel gives recognition to

women, whose memory and personal sacrifices had been placed at the margins at the

end of the twentieth century.

These tendencies to use the Roses’ memory, as a way to heal from the past by

implying or avoiding a political critique or making a call for justice, have continued in

the artistic production about the women in the twenty-first century. In Córdoba, Rafa

Montes and Matilde Cabello—two independent artists— created an exposition of

photographs and a poem that is similar to Flor Cernuda’s postwar poem “Fusilaron

‘Trece rosas.” Montes’s photograph titled “Trece Rosas Rojas” is a scanned and color-

enhanced image of flowers. It was featured in an exhibit in May 2007.

On the website with their work, Cabello describes herself as a “poeta

comprometida y concienciada.” Like Cernuda, her poetry makes allusions of a political

critique using nature imagery in lines 1 and 4:

¿En nombre de qué patria disecaron las hojas?
¿Qué metralla ha truncado tan virginales tallos?
Trece rosas, apenas nacidas a la lluvia.
Trece sueños desnudos frente a un terror de insomnio.
Era un tiempo de sables. Fue en Las Ventas.
Era la madrugada y era agosto.

At the same time that the poem condemns the Roses’ death, the photograph that

accompanies the poem is a neutral image of a beautiful flower—perhaps an orchid. I

 295

believe that the combination of the poem and the image could represent a conscious

effort toward reconciliation of past atrocities.

The Roses’ memory has been used as inspiration to create other art—including

some that makes no political statement at all. In May 2006, the city of Getafe created a

public monument, a fountain, to remember the Thirteen Roses. An article published in

the magazine, Getafe, reveals that the purpose of the fountain was to bring together the

concepts of beauty and memory. The new fountain was part of a city project to add

beauty to public places: “La Fuente se enmarca dentro del Plan de Embellecimiento de

Getafe, que está llevando a cabo el Ayuntamiento de Getafe, mediante el que está

cambiando las glorietas, las rotondas, las calles y las medianas de nuestra ciudad” (“La

fuente” 9). The fountain features thirteen spigots and thirteen sculptures, with the names

of the Roses. The sculptures symbolize “trece vidas troncadas.” The Roses do not

appear to have any connection to the city, Getafe. The placement of this sculpture in a

place with no historical ties to the Roses reinforces the fact that there is a strong public

interest in remembering and commemorating the women and their sacrifices.

In the twenty-first century, some individuals have been inspired by the Roses’

story to create new art with a subjective and critical view, such as Julián Fernández del

Pozo’s song, “Trece Rosas”:

Madrid se viste de luto,
por trece rosas castizas
trece vidas se cortaron,
siendo jóvenes, casi niñas.

Malditas sean las almas,
de sus verdugos fascistas,
que con guadañas de odio,
segaron sus cortas vidas.

 296

España es vuestra madre,
su cielo vuestra sonrisa.
sus campos tienen la sangre,
de unas rosas, casi niñas.

El pueblo de Madrid os quiere,
ese pueblo que abomina,
de salvadores de patrias,
de rojos y de fascistas.

Madrid es patria de todos,
su nombre solo mancillan,
el odio de los caciques,
cuya razón es la envidia.

Las rosaledas de parques,
de esta, nuestra España chica,
reflejarán vuestras caras,
vuestras sonrisas de niñas.

Benditas seáis mil veces,
benditas vuestras familias,
malditos los asesinos,
que nuestras rosas marchitan. (Pozo)

In the last stanza, Pozo draws attention to the ideological divides that marked Spanish

society by praising the victims and condemning the executors: “Benditas seáis mil

veces, benditas vuestras familias / malditos los asesinos / que nuestras rosas marchitan.”

Pozo’s word choice, using ‘benditas’ to describe the victims and ‘malditos’ to describe

the assassins, shows that his song does not brush over these past divisions. Instead,

Pozo’s song reminds his twenty-first century audience of the past polarized political and

ideological divides, and perhaps that these divisions should be addressed and discussed.

For Pozo, the Roses represent a part of Spain’s past but also its future: “Las rosaledas

de parques / de esta, nuestra España chica / reflejarán vuestras caras / vuestras sonrisas

de niñas.”

 297

Other songs, such as one found on Vinos Chueca’s 2007 album Gente que no

sabe nada de la vida, “Las trece rosas,” tells the story about what happened to the

women. The lyrics also convey the strong, subjective emotions about the brutality of the

execution:

Trece rosas
Eran casi adolescentes
Acusadas de indecentes
Fueron sin más detenidas
Por ser rojas de familia
Por andar con milicianos
O por hacer contrabando
De esperanza.

Ni siquiera las juzgaron
A todas las condenaron
Al brutal fusilamiento
Para dar un escarmiento
Con su danza.

Las llevaron a capilla
Antes de la luz del día
Algunas se confesaron
Otras solo blasfemaron
Las pusieron en la tapia
Llenas de miedo y de rabia
Y de impotencia.

Se agarraron de las manos
Y sonaron los disparos
Hay quien dice que lloraban
Los mismos que las mataban
De vergüenza.

Que hoy quisiera con mis dedos
Que hoy quisiera con mis labios
Arrancarles todo el plomo
Besarles las calaveras
Y decirles que fue un sueño
Y decirles venga vamos
Pero no me sale como
Pero no encuentro manera.

 298

Trece fosas
Trece besos
Trece rosas

Que hoy quisiera con mis dientes
Que hoy quisiera con mis canas
Escarbar el cementerio
Hacer trucos con el tiempo
Y decirles que despierten
Y decirles hola guapas
Pero también estoy muerto
Pero dicen que no puedo.

Trece fosas
Trece besos
Trece rosas.

Hubo hasta tiros de gracia
Rematando la matanza
Después algunos parientes
Entre los cuerpos inertes
Dieron gritos y desmayos
Sangre mezclada con llanto
Y con enojo
Entró un hombre por la puerta
Se acercó a la carne muerta
Y fingiendo que rezaba
A una de ellas susurraba
Viva Socorro Rojo (Vinos Chueca)

The refrain of the song expresses a desire to change the past, and bring the women back

to life—even though this is not possible: “Que hoy quisiera con mis dientes / Que hoy

quisiera con mis canas / Escarbar el cementerio / Hacer trucos con el tiempo / Y decirles

que despierten / Y decirles hola guapas / Pero también estoy muerto / Pero dicen que no

puedo.” The lyrics at the end of the song use the story of how one of the Roses did not

die immediately after being shot and transforms it into an artistic trope to express hope,

or perhaps to communicate a political message: “A una de ellas susurraba / Viva

 299

Socorro Rojo.” The mention of the Socorro Rojo, the International Red Aid led by the

Communist Party, could convey the band’s support of the communists.73

In addition to Vinos Chueca, other bands have shared the Roses’ story—even

educating audiences in other countries. To me, this artistic production shows how

individuals today are finding valuable lessons by learning more about the Spanish Civil

War and the Roses’ story. They wish to communicate these messages—the importance

of human rights, justice, and solidarity—and inspire others to learn these lessons so they

are not repeated. Barricada, a rock band from Pamplona, traveled to Helsinki to finish

recording their album. The objective for this trip was to give their music a Nordic flare,

but it also spreads awareness about the Spanish Civil War. Their CD is titled La tierra

está sorda, which comes from the last line of Luis Cernuda’s poem, “Remordimiento en

traje de noche”: “¿No sentís a los muertos? Mas la tierra está sorda.” The 18 songs on

the album present different themes related to the war. One song is dedicated to another

female heroine, Matilde Landa, a Republican activist who was in charge of organizing

the International Red Aid (Socorro Rojo) during the Spanish Civil War, and another

tells the story of the Thirteen Roses, “Hasta siempre, Tensi.” La tierra está sorda aims

to educate audiences not only through lyrics but also with a 140-page pamphlet that

comes with the music. The pamphlet provides background historical information that

explains each of the songs’ themes. These songs denounce Franco’s dictatorship,

fascism, and political extremism, but the lessons have relevance in the present and

future as well.

73 The POUM (Workers Party of Marxist Unification) also had its own Socorro Rojo organization, which
was active during the Spanish Civil War.

 300

The Roses’ story has also been shared in other countries through theater,

beginning in 1947 when a Spanish youth group created and performed a play about the

women. In the twenty-first century, a young Italian helped to found a similar youth

organization, “Casa Cultura,” that organizes music concerts, film forums, jam sessions,

and workshops with authors and writers. The organization also created a small theater

company, comprised of seventeen people between the ages of 16 and 25. This group

produced and performed a play about the Roses, and has future plans to continue with

this production in hopes of promoting peace and freedom through the Roses’ story.

Lorenzo Conti, one of the founders, wants to generate a public interest in learning more

about the past—both in Italy and other countries that have suffered under oppressive

dictatorships.74

“Las Rosas”: An Emerging, Widely-Accepted Term

This study reveals some of the political and ideological motives tied to the

Thirteen Roses’ memory, and also points to tragedy’s popular appeal as well as the

elements that make an entertaining story. The numerous artistic and literary

representations, newspaper articles, blog sites, associations, and monuments that were

inspired by the Roses’ memory point to how individuals and groups use historical

events, such as the Roses’ execution, for their own purposes. When examined together,

it is possible to see not only how these interpretations dialogue with each other, but also

how they compete to achieve specific objectives. The continued media coverage of the

Roses’ story has allowed it to become widely known.

74 I know very little about this Italian play, as I have not been in direct contact with the playwright.

 301

As mentioned in the Introduction, the Roses’ name has become a fairly

recognizable icon in Spanish society. In Spain, the image of the rose not only has an

artistic function but also a political one, as it has been loosely used as a way to describe

other women martyr figures across from the Spanish Civil War era in Spain.75 The

Roses’ memory has expanded beyond Spain to emphasize the dangers of fascism and

reiterate specific democratic ideals, related to human rights, gender and class equality,

as people from all over the world reflect upon their social and political values and how

these goals should shape the global community now and in the years to come.

75 A newspaper article, “La rosa de Salamanca,” presents information about seven victims who were
killed on July 19, 1936, including one woman. The article uses the image of the rose to describe the
woman: “Celestina Sierra Polo fue otra rosa tronchada sin culpa, cuya muerte aún más joven es también
más alevosa de la de las muchachas menores de edad fusiladas en Madrid hacer ahora 17 años” (“La rosa
de Salamanca”). Similarly, the city of León commemorates its own set of female martyr figures from the
civil war: “Las ‘tres rosas’ leonesas…asesinadas en septiembre de 1936 por su activa militancia en
partidos de izquierdas, cuentan desde este sábado con un monumento en su recuerdo ubicado en La
Virgen del Camino” (“Las ‘tres rosas’ de la Virgen del Camino”).

 302

Works Cited

Aguilar Fernández Fernández, Paloma. Memory and Amnesia: The Role of the Spanish
Civil War in the Transition to Democracy. New York: Berghahn Books, 2002.

Aguilar Fernández Fernández, Paloma and Carsten Humlebaek. “Collective Memory
and National Identity in the Spanish Democracy: The Legacies of Francoism
and the Civil War.” History and Memory. 14:1/2 (Fall 2002): 121-164.

Álvarez, Segis. “La organización de la J.S.U. de España.” JSU 1936-1939. Madrid:
Jóvenes en Libertad, Centro de Documentación y Estudios, 1987. 11-15.

Archibald, David. “Reframing the past: representations of the Spanish Civil War in
popular cinema.” Spanish Popular Cinema. Eds. Antonio Lázaro-Reboll and
Andrew Willis. Manchester, UK: Manchester UP, 2004. 76-91.

Armuña, Juanmi. “Carlos Fonseca: El golpe habría triunfado aunque Franco hubiera
muerto en el atentado.” 25 Mar. 2009. Foro por la
Memoria Histórica. 19 Mar. 2010 <http://www.foroporlamemoria.info/
noticia.php?id_noticia=6119>.

Balfour, Sebastian, ed. Introduction: Spain Since the Transition to Democracy: An
Overview. The Politics of Contemporary Spain. Ed. Sebastian Balfour. New
York, NY: Routlege, 2005. 6-26.

Barnet, Miguel. “La novela testimonio. Socio-literatura.” Testimonio y literatura. Eds.
René Jara and Hernán Vidal.Minneapolis: Institute for the Study of Ideologies
and Literature, 1986. 280-302.

Baños Vallejo, Fernando. Las vidas de santos en la literatura medieval española.
Madrid: Laberinto, 2003.

Barthes, Roland. Camera Lucida: Reflections on Photography. Trans. Richard Howe.
New York: Hill and Wang, 1981.

Bel, Julia. Personal interview. 14 Aug. 2007.
Bell, Robert E. Women of Classical Mythology: A Biographical Dictionary. Santa

Barbara, CA: ABC-CLIO, Inc., 1991.
Benjamin, Walter. Illuminations: Essays and Reflections. Ed. Hannah Arendt. Transl.

Harry Zohn. New York: Schocken, 1988.
Bermeo, Nancy. “Democracy and the Lessons of Dictatorship.” Comparative Politics.
 24.3 (Apr., 1992): 273-291.
Bertaux, Daniel and Paul Thompson. Introduction. Between Generations: Family

Models, Myths, and Memories. Eds. Daniel Bertaux and Paul Thompson.
International Yearbook of Oral History and Life Stories. Vol. 2. Oxford, UK:
Oxford UP, 1993. 1-12.

Beverley, John. “The Margin at Center.” The Real Thing: Testimonial Discourse and
Latin America. Ed. George Gugelberger. Durham: Duke University Press, 1996.
23-40.

Blanco-Ciceron, Jacobo García. "Asesinato legal (5 de agosto de 1939): Las 'Trece
 Rosas.'" Historia 16. 10 (1985): 11-29.
Brison, Susan J. “Trauma Narratives and the Remaking of the Self.” Acts of Memory:

Cultural Recall in the Present. Eds. Mieke Bal, Jonathan Crew, and Leo Spitzer.
Hanover, NH: Dartmouth UP, 1999. 39-54.

 303

Brogan, Terry V.F. The New Princeton Handbook of Poetic Terms. Princeton, NJ:
Princeton UP, 1994.

Burchardt, Natasha. “Transgenerational Transmission in the Families of Holocaust
Survivors in England.”Between Generations: Family Models, Myths, and
Memories. Eds. Daniel Bertaux and Paul Thompson. International Yearbook of
Oral History and Life Stories. Vol. 2. Oxford, UK: Oxford UP, 1993. 121-135.

Cairns, Alan. “Coming to Terms with the Past.” Politics and the Past: On Repairing
Social Injustices. Ed. John Torpey. Lanham, Maryland: Rowman & Littlefield,
2003. 63-90.

Campbell, Patrick, ed. The Body in Performance. Newark, NJ: IPD Marketing Services,
2000.

Carlson, Marvin. The Haunted Stage: The Theatre as a Form of Remembrance. Ann
Arbor, MI: University of Michigan Press, 2001.

Casterás, Ramón. “El encaje histórico.” JSU 1936-1939. Madrid: Jóvenes en Libertad,
Centro de Documentación y Estudios, 1987. 7-10.

Chacón, Dulce. “La mujer y la construcción del olvido.” La memoria de los olvidados:
Un debate sobre el silencio de la represión franquista. 1 ed. Eds. Asunción
Alvarez and Emilio Silva. Léon, Spain: Asociación para la Recuperación de la
Memoria Histórica, 2004. 75-78.

- - -. La voz dormida. Madrid: Santillana Ediciones, 2002.
Chacón, Inma. “El protagonismo de la mujer en la novela sobre memoria histórica.”

Proc. of VI Reunión Científica Internacional Mujer y Memoria: Identidades,
representaciones y códigos, 22 March 2007. University of Córdoba, Spain.

“Charles Baudelaire’s Flowers of Evil.” 2010. Fleursdumal.org. 22 Mar. 2010
<http://fleursdumal.org/>.

Connerton, Paul. How Societies Remember. Cambridge, UK: Cambridge UP, 1989.
Cook, Deborah. The Culture Industry Revisited: Theodor W. Adorno on Mass Culture.

London: Rowman & Littlefield Publishers, Inc., 1996.
Connery, Thomas B., ed. A Sourcebook of American Literary Journalism:

Representative Writers in an Emerging Genre. Westport, CT: Greenwood Press,
1992.

Crane, Susan A. “Writing the Individual Back into Collective Memory.” The American
Historical Review. 102.5 (December 1997): 1372-1385.

Cuevas, Tomasa. Cárcel de mujeres. 2 vols. Barcelona: Sirocco Books, 1985.
- - -. Testimonios de mujeres en las carceles franquistas. Ed. Jorge

J. Montes. Huesca: Instituto de Estudios Altoaragoneses, 2004.
- - -. Prison of Women. Trans. and Ed. Mary E. Giles. Albany: State

University of New York Press, 1998.
Delehaye, Hippolyte. The Legends of Saints. New York: Fordham UP, 1962.
Díaz-Balart, Mirta Núñez and Antonio Rojas Friend. Consejo de guerra: Los

fusilamientos en el Madrid de la Posguerra (1939-1945). Madrid: Compañía
Literaria, 1997.

- - -. “Las Trece Rosas. Nuevas revelaciones sobre su ejecución.” Historia 16. 18
(1993): 21-25.

Dillon, George L. “Discourse Theory.” 2005. The Johns Hopkins Guide to

 304

Literary Theory & Criticism. 15 Feb. 2010 < http://litguide.press.jhu.edu/>.
- - -. “Rhetoric.” 2005. The Johns Hopkins Guide to Literary Theory & Criticism.

15 Feb. 2010 < http://litguide.press.jhu.edu/>.
Doménech, Antoni. “Entre la Segunda y la Tercera República.” 15 June 2006.

Pueblos: Revista de información y debate. 10 Mar. 2010 <http://
www.revistapueblos.org/spip.php?article410>.

Doña, Juana. Desde la noche y la niebla (mujeres en las cárceles franquistas). Novela-
 testimonio. Prólogo Alfonso Sastre. Madrid: Ediciones de la Torre, 1978.
“Dulce Chacón: ‘La voz dormida’ ha levantado ampollas.” 15 Oct. 2002. El Mundo.

21 Sept. 2005 <http://www.elmundo.es/elmundolibro/2002/10/15/anticuario/
1034694175.html>.

Dupláa, Christina. “Memoria colectiva y lieux de mémoire en la España de la
transición.” Disremembering the Dictatorship: The Politics of Memory in the
Spanish Transition to Democracy. Ed. Joan Ramon Resina. Atlanta, GA:
Rodopi, 2000. 29-42.

Edgerton, Gary. “Ken Burns’s America: Style, Authorship, and Cultural Memory.”
Journal of Popular Film & Television. 21.2 (1993): 50-62.

“El Congreso declara al 2006 como ‘Año de la Memoria Histórica’ para homenajear a
las víctimas de la Guerra Civil.” 27 April 2006. 20minutos.es. 5 April 2008
<http://www.20minutos.es/noticia/1134/0/ano/memoria/historica>.

“El PSOE manipula la memoria de las Trece Rosas en el 70 aniversario de su
fusilamiento.” 6 Aug. 2009. laRepública.es. 16 Feb. 2010 <http://
www.larepublica.es/spip.php?article16482>.

Estrada, Javier. “La leyenda de 13 mártires de la posguerra.” Metropoli. 181 (19
Oct. - 25 Oct. 2007): 12-15.

Feibo, Giuliana di. Resistencia y movimiento de mujeres en España 1936-1976. Madrid:
Icaria Editorial, 1979.

Ferrán, Ofelia. Working through Trauma: Writing and Remembrance in Contemporary
 Spanish Narrative. Lewisburg: Bucknell UP, 2007.
Ferrero, Jesus. Las trece rosas. Madrid: Ediciones Siruela, 2003.
Fonseca, Carlos. Las trece rosas rojas: La historia más conmovedora de la Guerra

Civil. Madrid: Ediciones Temas de Hoy, S.A., 2004.
Freud, Sigmund. “A Note Upon the ‘Mystic Writing Pad.’” Deconstruction: A Reader.

Ed. Martin McQuillan. Edinburgh: Edinburgh UP, 2000. 51-55.
García, Consuelo. Las cárceles de Soledad Real. Madrid: Ediciones Alfaguara, 1982.
García-Madrid, Ángeles. Al quiebro de mis espinas: Poemas desde la cárcel. Bilbao:

Comunicación literaria de autores, 1977.
- - -. Personal interview. 18 July 2008.
- - -. Réquiem por la Libertad. 2nd ed. Madrid: Editorial Alianza

Hispánica, 2003.
Gedi, Noa and Yigal Elam. “Collective Memory—What Is It?” History and Memory.

8.1 (June 30, 1996), 30-40.
Gordon, Avery F. Ghostly Matters: Haunting and the Sociological Imagination.

Minneapolis, MN: University of Minnesota Press, 1997.
Gordon, Bruce and Peter Marshall, eds. The Place of the Dead: Death and

 305

Remembrance in Late Medieval and Early Modern Europe. Cambridge, UK:
Cambridge UP, 2000.

Gordon, Avery F. Ghostly Matters: Haunting and the Sociological Imagination.
Minneapolis, MN: University of Minnesota Press, 1997.

Gordon, Bruce and Peter Marshall, eds. The Place of the Dead: Death and
Remembrance in Late Medieval and Early Modern Europe. Cambridge, UK:
Cambridge UP, 2000.

Graham, Helen and Jo Labanyi. Spanish Cultural Studies. London and New York,
Oxford University Press, 1996.

Grainger, Paul. “Pleasantville and the textuality of media memory.” Grainge, Paul. Ed.
Memory and Popular Film. Manchester, UK: Manchester UP, 2003. 202-219.

Gugelberger, George. Introduction. The Real Thing: Testimonial Discourse and Latin
 America. Ed. George Gugelberger. Durham: Duke University Press, 1996. 1-19.
Halbwachs, Maurice. On Collective Memory. Ed. and Trans. Lewis A. Coser. Chicago,

IL: University of Chicago Press, 1992.
Harlow, Barbara. Resistance Literature. New York, NY: Metheun & Co., 1987. Print.
Hartman, Geoffrey H. The Longest Shadow: In the Aftermath of the Holocaust.

Bloomington, IN: Indiana UP, 1996.
Heine, Harmut. La oposición política al franquismo: De 1939 a 1952. Introduction

Ángel Viñas. Barcelona: Editorial Crítica, 1983.
Hernández Holgado, Fernando. “Las Trece Rosas. Agosto de 139: Un diálogo entre el
 documento y la fuente oral. Congreso: los campos de concentración y el mundo
 penitenciario en España durante la Guerra Civil y el franquismo / Congrés: els
 camps de concentració i el món penitenciari a Espanya durant la Guerra Civil i
 el franquisme. Eds. Jaume Sobrequés i Callicó, Carme Molinero, Margarita
 Tintó Sala. Barcelona: Museu d'História de Catalunya / Crítica, 2003. 646-662.
- - -. Mujeres encarceladas: La prisión de Ventas: de la República al franquismo, 1931-

1941. Madrid: Marcial Pons Ediciones de Historia, S.A., 2003.
- - -. Soledad Real (1917). Madrid: Ediciones de Orto, 2001.
Hirsch, Marianne. Family Frames: Photography, Narrative, and Postmemory.
 Cambridge, MA: Harvard UP, 1997.
 “Homenaje a las 13 rosas en el 70 aniversario de su fusilamiento: Una placa recuerda a

las jóvenes comunistas y socialistas en el muro de la Almudena donde
murieron.” 5 Aug. 2009. El País. 16 Feb. 2010 <http://www.elpais.com/
articulo/espana/Homenaje/rosas/aniversario/fusilamiento/elpepuesp/20090805el
pepunac_6/Tes>.

Hutcheon, Linda. The Politics of Postmodernism. New York: Routledge, 2002.
Ibárruri, Dolores. Memorias de Dolores Ibárruri: La Pasionaria, la lucha y la vida. El

único camino. Me faltaba España. Barcelona: Planeta, 1985.
Jara, René. Prólogo. Testimonio y literatura. Eds. René Jara and Hernán Vidal.

Minneapolis: Institute for the Study of Ideologies and Literature, 1986. 1-6.
José Domínguez, Antonio. “Entrevista con Dulce Chacón.” 18 Mar. 2003. Noticias de

Izquierda Unida. 21 Sept. 2005 <<http://www.izquierda-unida.es/
iualdia/2003/marzo/18/dulcechacon.htm>.

Klein, Kerwin Lee. “On the Emergence of Memory in Historical Discourse.”

 306

Representations (2000), 127-150.
Kristeva, Julia. Desire in Language: A Semiotic Approach to Literature and Art. Ed.

Leon S. Roudiez. Trans. Thomas Gora, Alice Jardine, and Leon S. Roudiez.
New York: Columbia UP, 1980.

“La Fuente de las Trece Rosas, un lugar donde se unen la belleza y el recuerdo.” Getafe:
Boletín de información municipal. 385.6 (May 2006): 9.

“La placa retirada de las Trece Rosas será restituida.” 8 August 2009 El País.
Labanyi, Jo. Introduction: “Engaging with Ghosts; or, Theorizing Culture in Modern

Spain.” Constructing Identity in Contemporary Spain: Theoretical Debates and
Cultural Practice. Ed. Jo Labanyi. Oxford: Oxford UP, 2002. 1 -14.

- - -. “History and Hauntology; or, What Does One Do with the Ghosts of the
Past? Reflections on Spanish Film and Fiction of the Post-Franco Period”
Disremembering the Dictatorship: The Politics of Memory in the Spanish
Transition to Democracy. Ed. Joan Ramon Resina. Atlanta, GA: Rodopi, 2000.
65-82.

Las Republicanas: Antología e imágenes de la República y la Guerra Civil. Madrid:
Librería de Mujeres, 1996.

Las trece rosas. Dir. Julia Bel and Eva Hibernia. Perf. Carmen Poll, Susana Barranco,
Magdalena Tomás, Resu Belmonte, Carla Carissimi, Narcis Laguarda. Teatre
Tantarantana, Barcelona, 5 Oct. 2006.

“Las 'tres rosas' de La Virgen del Camino fusiladas durante el franquismo ya tienen
monolito.” 5 July 2008. Leonoticias.com. 15 Feb. 2010 <http://leonoticias.com/
frontend/leonoticias/Las-tres-Rosas-De-La-Virgen-Del-Camino-Fusiladas-
Durante-E-impn15369>.

Las 13 rosas. Dir. Emilio Martínez-Lázaro Perf. Pilar López de Ayala, Verónica
Sánchez, and Marta Etura. Sony Pictures, 2007. DVD.

“Las 13 rosas.” OnMadrid. 74 (19 – 25 Oct. 2007): 20.
“Las 13 rosas: Escrito en la historia.” La Gran Ilusión. (22 Oct. 2007): 2-4.
“Las ‘Trece Rosas Rojas’ de Rafa Montes y Matilde Cabello: Fotógrafo y poetisa mano

a mano con la memoria histórica.” 13 Aug. 2007. Revista Cultural Republicana.
22 Mar. 2010 <http://www.larepublicacultural.es/articulo.php3?id_article=232>.

"‘Las 13 Rosas’ ya no son Rojas.” 20 Oct. 2007. Revista Cultural Republicana.11
Mar. 2010 <http://www.larepublica.es/spip.php?article7493>.

Lawler, James R. “Evil: Au Lecteur.” Poetry and Moral Dialect: Baudelaire's "Secret
Architecture". Madison, NJ : Fairleigh Dickinson UP. 28-37.

Ley de Amnistía of 1977. Pub. L. 46/1977. 17 Oct. 1977. Boletín Oficial del
Estado. 11 Mar. 2010 <http://www.boe.es/aeboe/consultas/bases_datos/
doc.php?id=BOE-A-1977-24937>.

Ley de Memoria Histórica of 2007. Pub. L. 52/2007. 27 Dec. 2007. Boletín
Oficial del Estado. 11 Mar. 2010 <http://www.boe.es/aeboe/consultas/
bases_datos/doc.php?id=BOE-A-2007-22296>.

Linhard, Tabea Alexa. Fearless Women of the Mexican Revolution and the Spanish
Civil War. Columbia, MO: Univesity of Missouri Press, 2005.

- - -. “The death story of the ‘Trece Rosas.’” Journal of Spanish Cultural Studies. 3.2
(2002): 187-202.

 307

Lira, Emma. “En memoria de ‘las Trece Rosas.” Diario 16 (6 Aug. 1994):
26.

López, Ángeles. Martina, la rosa número trece. Barcelona: Seix Barral, 2006. Print.
- - -. Personal interview. 3 Aug. 2007.
López, Érik. “Una placa recuerda el asesinato de las Trece Rosas: PSOE y PCE

conmemoran el 70 aniversario del fusilamiento de las 13 Rosas y los 43
Claveles.” 5 Aug. 2009. Diario Público. 16 Feb. 2010 <http://www.publico.es/
espana/242714/homenaje/rosas/anos/asesinato/tropas/franquistas>.

Malpede, Karen. “Theatre of Witness: Passage into a New Millenium.” New Theatre
Quarterly. 12.47 (August 1996): 266-278.

- - -. “Thoughts on Theater of Witness and Excerpts from Two Plays of
Witness; Better People, The Beekeeper’s Daughter.” Genocide, War, and
Human Survival. Eds. Charles B. Strozier and Michael Flynn. Lanham, MD:
Rowman and Littlefield Publishers, 1996. 231-242.

Mangini, Shirley. Memories of Resistance: Women’s Voices from the Spanish Civil
War. New Haven, CT: Yale UP, 1995.

Martín-Márquez, Susan. “Spanish Literature and the Language of New Media: From
Film Adaptations to Digitized Cultural Interfaces,” The Cambridge History of
Spanish Literature. Ed. David T. Gies. Cambridge, UK: The Cambridge UP.
739-755.

Meseguer, Enrique. “Trece Rosas: La guerra de la posguerra.” Clio: Revista de
historia. 6.72 (Oct. 2007): 91-97.

Moa, Pío. “Trece rosas y muchas jetas.” 9 Aug. 2009. Libertad Digital S.A. 16
Feb. 2010 <http://libertaddigital.com/opinion/pio-moa/trece-rosas-y-muchas-
jetas-50334>.

Moi, Toril. Sexual/Textual Politics. Feminist Literary Theory. 2nd ed. New York:
Routledge, 2002.

Moreno-Nuño, Carmen. Las huellas de la Guerra Civil: Mito, trauma en la narrativa de
 la España democrática. Madrid: Ediciones Libertarias, 2006.
Muñoz, Maryse Bertrand de. “La mitificación de la guerra civil como proceso

semiótico.” Proc. of Actas del IV Simposio Internacional de la Asociación
Española de Semiótica, 3-5 Dec. 1990. Seville, Spain. Madrid: Visor Libros,
1992.

Nash, Mary. Defying Male Civilization: Women in the Spanish Civil War. Denver, CO:
Arden Press, Inc. 1995.

- - -. Rojas: las mujeres republicanas en la guerra civil. Madrid: Grupo
Santillana de Ediciones, S.A. 1999.

- - -. “Un/Contested Identifies: Motherhood, Sex Reform and the Modernization of
Gender Identity in Early Twentieth-Century Spain.” Constructing Spanish
Womanhood: Female Identity in Modern Spain. Eds. Victoria Lorée Enders and
Pamela Beth Radcliff. Albany, NY: State University of New York Press, 1999.

Nora, Pierre. “Between Memory and History: Les Lieux de Mémoire.” Representations
26 (Spring 1989): 7-24.

Patraka, Vivan M. Spectacular Suffering: Theatre, Fascism, and the Holocaust.
Bloomington, IN: Indiana UP, 1999.

 308

Passerini, Luisa. “Mythbiography in oral history.” The Myths We Live By. Eds. Raphael
Samuel and Paul Thompson. New York: Routledge, 1990. 49-60.

Pauly, John J. “The Politics of New Journalism.” Literary Journalism in the Twentieth
Century. Ed. Norman Sims. Oxford, UK: Oxford UP, 1990. 111-125.

Pavis, Patrice. Analyzing Performance: Theater, Dance, and Film. Trans. David
Williams. Ann Arbor, MI: The University of Michigan Press, 1996.

Población, Félix. “La rosa de Salamanca.” 10 Aug. 2009. Diario Público. 15 Feb.
2010 <http://blogs.publico.es/dominiopublico/1465/la-rosa-de-salamanca>.

Portelli, Alessandro. The Death of Luigi Trasculli, and other stories: Form and
Meaning in Oral History. Albany, NY: State University of New York Press,
1991.

Pozo, Julian Fernández. “Trece Rosas.” 1 Sept. 2004. Lavozdormida.blogia.com.
22 March 2010 <http://lavozdormida.blogia.com>.

Ramos-Gascón, Antonio. El romancero del ejército popular. Madrid: Editorial Nuestra
Cultura, 1978.

Resina, Joan Ramón. Introduction. Disremembering the Dictatorship: The Politics of
Memory in the Spanish Transition to Democracy. Ed. Joan Ramon Resina.
Atlanta, GA: Rodopi, 2000. 1-16.

Rider, Janine. The Writer's Book of Memory: An Interdisciplinary Study for Writing
Teachers. Hillsdale, N.J.: L. Erlbaum Associates, 1995.

Romeu Alfaro, Fernanda. El silencio roto: Mujeres contra el franquismo. España: J.C.
Producción, 1994.

Ruiz Mantilla, Jesús, et. al. “13 rosas para una leyenda.” El País Semanal. 1618 (30
Sept. 2007): 38-52.

Samuel, Raphael. Theatres of History: Past and Present in Contemporary
Culture. Vol. 1. New York: Verso, 1994. 2 vols.

Samuel, Raphael and Paul Thompson. Introduction. The Myths We Live By. Eds.
Raphael Samuel and Paul Thompson. New York: Routledge, 1990. 1-24.

Sánchez-Biosca, Vicente. Cine de historia, cine de memoria: La representación y sus
límites. Madrid: Cátedra, 2006.

Scott, Joan. “Experience.” Eds. Judith Butler and Joan Scott. Feminist Theorize the
Political. New York: Routledge, 1992.

- - -. “Gender: A Useful Category of Historical Analysis,” American Historical Review,
91.5 (1986). 1053-1075.

Sicher, Efraim. “The Future of the Past: Countermemory and Postmemory in
Contemporary American Post-Holocaust Narratives.” History and Memory. 12.2
(Fall 2000): 56-91.

Sims, Norman. Introduction. Literary Journalism in the Twentieth Century. Ed. Norman
Sims. Oxford, UK: Oxford UP, 1990. v – vii.

Singal, R.L. Aristotle and Bharata: A Comparative Study of Their Theories of Drama.
Punjab, India: V.V.R.I. Press, 1977.

Sommer, Doris. “Not Just a Personal Story.” Life/Lines: Theorizing Women’s
Autobiography. Eds. Bella Brodzki and Celeste Schenck. Ithaca: Cornell
University Press, 1988. 107-130.

Sontag, Susan. On Photography. New York: Farrar, Straus and Giroux, 1978.

 309

Suleiman, Susan Rubin. Crises of Memory and the Second World War. Cambridge,
MA: Harvard UP, 2006.

Taylor, Diana. The Archive and the Repertoire: Performing Cultural Memory in the
Americas. Durham, NC: Duke UP, 2003.

Thompson, Daniel. “Family Myth, Models, and Denials in the Shaping of Individual
Life Paths.” Between Generations: Family Models, Myths, and Memories. Eds.
Daniel Bertaux and Paul Thompson. International Yearbook of Oral History and
Life Stories. Vol. II. Oxford, UK: Oxford UP, 1993. 13-38.

Till, Karen, “Places of Memory.” Companion to Political Geography. Eds. J. Agnew,
K. Mitchell, G. O’Tuathail. Oxford: Blackwell, 2003. 289-301.

Tonkin, Elizabeth. Narrating our Pasts. Cambridge, UK: Cambridge UP, 1992.
Torpey, John. Introduction. Politics and the Past: On Reparing Social Injustices. Ed.

John Torpey. Lanham, Maryland: Rowman & Littlefield, 2003. 1-36.
“'Trece Rosas' en la memoria 70 años después de su fusilamiento por el régimen

franquista.” 5 Aug. 2009. Ecoprensa S.A. 16 February 2010 <http://
ecodiario.eleconomista.es/cultura/noticias/1456656/08/09/Trece-Rosas-en-la-
memoria-70-anos-despues-de-su-fusilamiento-por-el-regimen-franquista.html>.

Tremlett, Giles. Ghosts of Spain: Travels through Spain and Its Silent Past. 1 ed. New
 York: Walker & Company, 2007.
“Una exposición itinerante y un gran concierto en Madrid conmemorarán el 69

aniversario del asesinato de 'Las 13 Rosas'.” 5 Aug. 2008. Ecoprensa S.A. 16
Feb. 2010 <http://ecodiario.eleconomista.es/espana/noticias/689638/08/08/Una-
exposicion-itinerante-y-un-gran-concierto-en-Madrid-conmemoraran-el-69-
aniversario-del-asesinato-de-Las-13-Rosas.html>.

Urioste, Carmen de. “Mujer y narrativa: Escritoras/escrituras al final del milenio.” La
mujer en la España actual: ¿Evolución o involución?. Eds. Jacqueline Cruz and
Barbara Zecchi. Barcelona: Icaria Editorial, 2004. 197-217.

Van Alphen, Ernst. “Second-Generation Testimony, Transmission of Trauma, and
 Postmemory.” Poetics Today. 27.2 (Summer 2006), 473-488.
Vázquez-Montalbán, Manuel. Pasionaria y los siete enanitos. Barcelona: Editorial

Planeta, 1995.
Velázquez Jordán, Santiago. “Dulce Chacón: ‘La reconciliación real de la guerra civil

aún no ha llegado.” 21 Sept. 2005. Espéculo: Revista de Estudios Literarios. 11
Mar. 2010 <http://www.ucm.es/info/especulo/numero22/
dchacon.html>.

Vinos Chueca. “Trece rosas.” La gente no sabe nada de la vida. STOP Producciones,
2007.

White, Hayden. Tropics of Discourse: Essays in Cultural Criticism. Baltimore, MD:
The Johns Hopkins UP, 1978.

White, Luise. Speaking with Vampires. Los Angeles, CA: University of California
Press, 2000.

Zemon Davis, Natalie and Randolph Starn. “Introduction.” Representations. Special
Issue: Memory and Counter-Memory. 26 (Spring 1989): 1-6.

 310

Appendix A: Biographical Information on the Thirteen Roses

Carmen Barrero Aguado—20 years old. Her father died during the war’s outbreak
and for this reason, Carmen had to go to work at an early age. She joined the PCE in
December 1936 and was a militant of the PCE, continuing with the clandestine fight in
Madrid at the end of the war. The Communist National Committee put her in charge of
a plan of political work that was directed at women, one that would recommend that
women have a role in the Provincial Committee of the PCE and in each of its sections.
The plan would therefore increase the presence of women: “Las mujeres como tarea
urgente deberán ser las de solidaridad, y para ello tendrán que organizar grupos que
semanalmente cooperen en la ayuda de los represaliados del fascismo” (Hernández
Holgado, Mujeres 240). The program that was being developed by Carmen showed how
the party wanted to create a space for women not only in female organizations but also
so that women could have roles as militants (Hernández Holgado, Mujeres 241).

Martina Barroso García—24 years old. She was a dressmaker and joined the JSU in
January 1937. Until 1938, she was a seamstress in a workshop, sewing clothes for the
Unión de Muchachas. After that, she worked in a soup kitchen until the end of the war.
At the end of the war, she was captured for her involvement with the Chamartín sector
of the JSU (Hernández Holgado, Mujeres 242).

Blanca Brisac Vázquez—29 years old. She was married to a musician, Enrique García
Mazas, whom she met because he played the violin and she played the piano for silent
films in the Alcalá theater. She had an eleven year-old son when she died. She was not
involved in any political organization (Fonseca 259). Hernández Holgado claims that
she was denounced by Manuela de la Hera Maceda, 19 years old. Manuela claimed that
Blanca held clandestine meetings in her home: “[…] reuniones clandestinas a las que
acuden individuos afiliados al Partido Comunista, en las que tratan de preparar un
complot para atentar contra el Generalísimo en el día que se verifique el desfile en
Madrid” (Hernández Holgado, Mujeres 232). Manuela also added that during these
meetings, members “se saludan con el puño en alto, dando vivas a Rusia” (Hernández
Holgado, Mujeres 232). This claim discredits her testimony because given the
dangerous climate in Madrid at the time, it is unlikely that leftist supporters would have
acted in such a manner in public or private.

Pilar Bueno Ibáñez—27 years old. She was a dressmaker and joined the PCE at the
beginning of the war, as a volunteer, to help orphaned children and children of PCE
militants. She was the director of the Escuela de Cuadros for the party and was also
named female secretary of Radio Norte (Fonseca 260). Pilar had a significant amount of
responsibility in the clandestine structure of the PCE. She was in charge of the
Organización del Comité Provincial de Madrid. Her work was interrupted when she was
detained, but before that time she appointed leaders and messengers for the different
sectors of the Communist Party that were being reorganized in Madrid (Hernández
Holgado, Mujeres 239).

 311

Julia Conesa Conesa—19 years old. She was a dressmaker and joined the JSU in 1936
or 1937 with the goal of playing sports (Fonseca 260). She came to be the
Sports Secretary of the Western Section (Hernández Holgado 242). During the war, she
worked as a fare collector in the streetcars of Madrid. The court summary, dated July 7,
1939, accused her of working as a fare collector on Madrid’s streetcars: “Curiosamente,
el auto-resumen de fecha 7 de julio se menciona, como cargo en su contra, el de “haber
sido cobradora de tranvías durante la dominación marxista” (Hernández Holgado 242).

Adelina García Casillas—19 years old. She was known as La Mulata for her dark
skin. She was a friend of Julia Conesa joined the JSU in 1937. In Ventas prison, she
delivered the mail to other inmates (Fonseca 260).

Elena Gil Olaya—20 years old. She joined the JSU in 1937. In April 1939, she was
recruited to work for the JSU party in Madrid. Along with Victoria Muñoz, she joined
the JSU sector of Chamartín de la Rosa (Fonseca 260).

Virtudes González García—18 years old. She was a dressmaker and joined the JSU in
August 1936 (Hernández Holgado, Mujeres 242). She was the female secretary of the
Club “Pablo Vargas” before moving on to la Comisión de Organización del Comité
Provincial (Hernández Holgado 242). For a time, she was the secretary of the
Organización del Comité Provincial de la JSU. There were at least three women that
were in charge of the Provincial Committee of the JSU (Hernández Holgado, Mujeres
242). She served as a link of communication for the JSU in the Radio Oeste de las
Juventudes in Madrid (Fonseca 261).

Ana López Gallego—21 years old. She was a dressmaker and joined the JSU as a
militant in January 1937 (Hernández Holgado, Mujeres 242). Later Ana became the
female secretary of the Radio de Chamartín de la Rosa. She was also an “enlace,” along
with Martina, Victoria, and Elena, that kept open the clandestine lines of
communication among key JSU leaders in Madrid. Blanco-Cicerón considers her one of
the most politically significant of the executed women (Blanco Cicerón 13)

Joaquina López Laffite—23 years old. She joined the JSU in 1936 and, after the war,
was named female secretary of the Clandestine Provincial Committee (Fonseca 261).
She was in charge of finding messengers, called enlaces, for the Communist Party
(Hernández Holgado, Mujeres 241).

Dionisia Manzanero Salas—20 years old. Her father was a militant in the UGT
(Fonseca). She joined the PCE in 1938 where she became a “mecanógrafa” for la
Comisión de Organización of the Communist party in the Sector de Chamartín de la
Rosa (Hernández Holgado 242). She was friends with Pilar Bueno and, after the war,
she was chosen as an informant, an enlace, between the leaders of the party who
remained in the capital (Fonseca 261-262).

 312

Victoria Muñoz García—18 years old. She joined the JSU in 1936. At the end of the
war she joined the JSU sector from Chamartín de la Rosa, a neighborhood of Madrid
(Fonseca 262)

Luisa Rodríguez de la Fuente—18 years old. She was a dressmaker and joined the
JSU in 1936 or 1937 but never held a political position until the war ended (Fonseca).
She was accused of maintaining clandestine communication on the street through a
prison’s package service. She was also a leader of the JSU group in Chamartín de la
Rosa (Hernández Holgado, Mujeres 241).

Antonia Lleres—She was sentenced to death along with the Roses but was not
executed with them on August 5, 1939 because of a typo in the list of condemned
inmates. Her name was listed as “Antonio Lleres.” Some accounts consider Lleres the
“fourteenth” Rose (Hernández Holgado, Mujeres 241). She was executed a few months
after the Roses.

Julia Vellisca—A friend and comrade of the Thirteen Roses who was the only woman
to be sentenced with them and not receive a death sentence. Vellisca completed her
prison sentence and not much was known about her after that time. In 2006, Vellisca’s
son, Manuel, attended Julia Bel’s theater performance and provided photographs of his
mother.

