

***La Renaixensa* i els terratrèmols andalusos. Vindicació de la solidaritat catalana**

Carola Duran Tort
(Societat Verdaguer)

Introducció

La creació del diari *La Renaixensa* a partir de la revista homònima té el seu origen en el Primer Congrés Catalanista i en el temor que el moviment, que el grup renaixentista vol transversal i sense participació en la vida parlamentària, derivi cap a la creació d'un partit polític amb tota la càrrega negativa que aquestes formacions arrossegaven. La constatació que una revista quinzenal no és suficient per vehicular el missatge catalanista i que és molt més eficient la informació diària per atreure seguidors van provocar la conversió de la revista cultural amb deu anys d'existència en un diari de presència quotidiana, marcat, però, per la ideologia catalanista.

Calia, doncs, fer una publicació atractiva, que defensés els «interessos morals i materials» de Catalunya, dotada amb la mínima infraestructura d'una redacció estable, però també amb la col·laboració espontània d'amics i subscriptors.

En ocasió del cataclisme andalús, a *La Renaixensa* es van fer evidents aquestes dues premisses: la correspondència d'amics i col·laboradors per informar puntualment d'esdeveniments de què fossin testimonis i la defensa de la personalitat catalana.

Les cròniques dels informadors

Josep Reig

En ocasió dels desgraciats fets andalusos, el diari va poder mantenir informats els seus lectors amb notícies de primera mà ja que un dels seus lectors, convertit en informador ocasional, es trobava a Granada en el mateix moment dels terratrèmols. Es tracta de Josep Reig de qui no hem pogut trobar cap mena de referència biogràfica. Probablement era un dels tants viatjants de comerç que en aquell moment es trobava al Sud d'Espanya de visita als possibles clients. *La Renaixensa* ja li estava publicant unes cròniques de caire costumista, datades a la població de Yecla a la regió murciana, que fou la primera parada del viatge. La següent destinació va ser Córdoba d'on escriví una correspondència datada el dia 24, encara que va ser publicada amb retard el dia 31, en què es lamenta de la tristesa que sent de passar el dia de Nadal lluny de casa i de les persones estimades. Poc es podia esperar que el dia següent i ja a Granada el sobtaria el terratrèmol del dia de Nadal. Amb una consciència periodística notable, Reig va començar a posar telegrams adreçats al diari, via Madrid, que van ser publicats a *La Renaixensa* el dia 27 de desembre al matí. El primer és datat el dia 26 a les 4.15 de la tarda; el segon a les 11.45 de la nit del mateix dia; els següents un a la 1.15 i un altre a les 4.15 de la matinada del dia 27. Tots van ser publicats al diari del dia 27. Són telegrams que recullen les diferents notícies tal com li van arribant sense afegir-hi cap comentari. Però els lectors ja es poden fer una idea del drama que viuen les províncies de Màlaga i Granada amb informacions que parlen de les pèrdues de persones i habitatges a Albañuelos, Loja, Periana, Colmenar i altres localitats, dels quaranta morts a Arenas del Rey o que a Albuquerque, segons informacions de l'alcalde, la meitat de les cases del poble s'han ensorrat i hi ha uns dos-cents cadàvers enterrats.

El dimarts dia 30, el diari publica les dues primeres cartes de Josep Reig, arribades per correu i datades a Granada el 26 i 27 de desembre. El corresponçal hi explica les seves vivències i amplia les notícies dels primers telegrams. És interessant de reproduir el testimoni personal de l'esdeveniment.

Però allí on l'alarma fou major i el temor d'una catàstrofe es vegé amb més evidència fou en lo Teatro Principal, qual edifici reuneix malíssimes condicions en la construcció. Se representava per la companyia del senyor Tamayo¹ el drama *Un banquero*,² i a poc d'haver començat lo segon acte, vaig notar, com tots los concurrents, que la butaca es movia. Vaig girar-me al veí del costat per dir-li que no em molestés, creient-me que ell em feia balancejar i aleshores vaig notar que el teatre en conjunt es bellugava d'un modo tal que semblava un vapor quan es troba en alta mar.

Les rèpliques del sisme van obligar els habitants d'aquestes províncies a passar la nit al ras per por de nous ensorraments en uns dies de fred glacial i amb nevades abundoses als pobles de la serralada que encara van agreujar la penible situació dels supervivents.

Una nova carta, datada l'1 de gener i publicada el 5 de gener, explicava com, després de pocs dies de treva, la nit del 29 de desembre tornà a haver-hi fortes rèpliques amb explosions subterrànies que de nou van infondre el pànic als habitants de Granada, que altra vegada van tornar a sortir al carrer empesos per la temença que les cases s'enfonsessin. És en aquest moment quan arriben a la ciutat les notícies del desastre total que ha patit Albuñuelas, localitat de 1.000 habitants, dels quals es té la certesa que la meitat han desaparegut sota la runa. El corresponsal comença a prendre consciència de la gravetat de la situació i ja insinua que tot Espanya haurà de sentir el pes del desastre.

Molt llarga i penosa seria la relació si volgués comunicar-li totes les notícies de les poblacions perjudicades. Se pot ben dir que les desgràcies són incalculables i que, durant molt espai de temps, ha de plorar tota Espanya les pèrdues que s'han experimentat en Andalusia. Los forts terratrèmols, acompanyats de fortes detonacions subterrànies, segueixen amb molta intensitat. A punt fixo, s'ignora lo mal que hauran causat en la població, puig ningú s'atreveix a entrar-hi. Lo pànic és indescriptible.

1. Es tracta de Victorino Tamayo i Baus (Madrid, 1833-1902), que, seguint la professió dels seus pares, era actor i propietari d'una companyia teatral que es va especialitzar sobretot en la representació de les peces del seu germà Manuel. Va ser l'interpret més reconegut d'*Un drama nuevo*.

2. *Un banquero, comèdia en 5 actos escrita en francès por Octavio Feuillet con el titulo de «Monjoye» y arreglada a la escena espanyola por Juan del Peral*. Madrid: Imprenta de José Rodríguez, 1864.

El dia 9 de gener, *La Renaixensa* publica una nova carta datada a Granada el 5 de gener, en la qual Reig comenta una visita que acaba de fer a la població de Loja, situada a una 50 quilòmetres de la capital. Com tots els pobles afectats, poques cases queden dempeus; els homes supervivents remenen entre els enderrocs per mirar de trobar algú en vida; les dones tenen cura dels ferits i els enterraments se succeeixen sense solució de continuïtat. «Sumament impressionat i amb la pena més gran he abandonat a les 4 de la tarda aquesta població i plorant he contemplat encara quan lo tren havia emprès la marxa les cases enderrocades de la infeliç Loja». Mentrestant, les rèpliques continuen i mantenen la gent en un grau d'ansietat insuportable. El dia 11 de gener el diari publica l'última carta de Josep Reig, en la qual anuncia que el dia 7 agafa el tren per retornar a Barcelona.³

A més a més, de les corresponalsies de Josep Reig, els lectors de *La Renaixensa* han estat puntualment informats d'altres dades del desastre, mitjançant la reproducció de notícies aparegudes al diari *La Correspondencia de España*, però no hi ha dubte que la informació sentida i de primera mà, però sempre mesurada, que el voluntariós reporter ha facilitat es pot considerar un èxit informatiu del diari.

Les notícies de les desgràcies que el terratrèmol havia ocasionat a les ciutats importants com Granada o Màlaga o a les altres poblacions relligades a Madrid per via fèrria van arribar ràpidament a la capital de l'estat perquè el servei telegràfic i el tren no van deixar mai de funcionar, però la magnitud del desastre en els pobles perduts per la geografia andalusa, als quals només s'arribava amb cavalleries, va trigar dies a ser coneguda, malgrat que aquestes poblacions són les que van patir les pèrdues més grans en persones i edificis per la precarietat amb què molts d'ells estaven construïts. El corresponal de Madrid, Josep Güell i Mercader, que cada dia informava puntualment de l'actualitat, no devia ser encara conscient de la magnitud del desastre quan es limita a tancar la crònica datada el dia 28 de desembre i publicada al diari el 30 amb aquesta frase: «Molt tristes notícies del tremolament de terra en Andalusia en la nit de Nadal».

Potser per aquest desconeixement de la veritable situació, no és fins el dia 1 de gener, o sigui sis dies després de les primeres sac-

3. Les col·laboracions de Josep Reig al diari són les següents: telegrams dels dies 27, 30 i 31 de desembre; cartes del 5 i 9 de gener de 1885.

sejades i mentre continuen les rèpliques, que el govern decideix obrir una subscripció nacional per socórrer els damnificats. Aquesta capta oficial convida els funcionaris públics a cedir un dia del seu sou. Preveient que aquesta mesura no serà suficient, el consell de ministres del dia 2, amb la presència del rei, decideix arbitrar altres mesures com ara: disposar del fons destinat a calamitats públiques, condonar la contribució territorial i demanar als còsols i vicecòsols que obrin subscripcions internacionals per pal·liar el desastre. Com a continuació d'aquestes mesures, els governadors civils de les diferents províncies fan crides per tal d'obrir subscripcions a cada província.

Heribert Mariezcurrena

L'endemà mateix que les informacions de Josep Reig van acabar de ser publicades —el dia 11 de gener—, un altre corresponal en va prendre el relleu per tenir informats els lectors del diari de manera directa i sense passar per les informacions oficials facilitades per la premsa de Madrid. Es tracta d'Heribert Mariezcurrena i Corrons⁴ que es va traslladar a Andalusia com a reporter gràfic. La relació de Mariezcurrena amb *La Renaixensa* ja venia de lluny perquè en els primers anys de la revista hi havia escrit articles avançant l'important paper de la fotografia en el futur i juntament amb un dels fundadors de la publicació, Josep Thomàs i Bigas,⁵ s'havien traslladat a París el 1877 per aprendre la tècnica del fotogravat al taller de Guillot, el seu inventor. De tornada a Barcelona, van crear, el 1878, la Sociedad Heliográfica Española, juntament amb dos professionals més: Josep Serra i Pausas⁶

4. Heribert Mariezcurrena i Corrons havia nascut a Girona el 1846 i va morir a Barcelona el 1898. Més informació a Eudald CANIVELL. «Heribert Mariezcurrena i la introducció de la fototípia y del fotogravat a Espanya». *Revista Gráfica*. Barcelona, 1910.

5. Josep Thomàs i Bigas (Barcelona, 1851 - Berna, 1911), amic íntim de Francesc Matheu, tenia aficions literàries, encara que treballava com a gravador. Del seu taller del carrer de Mallorca, edifici de Domènech i Montaner, van sortir revistes d'art com *Il·lustració Catalana*, *Pèl i Ploma*, *Forma* i *Museum*, entre d'altres.

6. Sabem molt poques coses d'aquest personatge. Va néixer a Barcelona, cap el 1850 i es desconeix la data de la seva mort. Autor d'uns *Apuntes para una historia de las artes gráficas* (1874), pertanyia com tots els altres socis a La Jove Catalunya, on, a la mort de Marià Fortuny, va llegir un treball «Notícias bio-

i Miquel Joaritzí.⁷ Encara que la societat es va desfer al cap de poc, Joaritzí i Mariezcurrena van continuar amb l'empresa de reproducció d'il·lustracions per mitjans mecànics.

Per altra banda, no és balder recordar que el 1885 la fotografia ja coneixia avenços que li permetien recollir els esdeveniments en el lloc mateix dels fets, abandonant la immobilitat de l'estudi del fotògraf. Els setmanaris i quinzenaris il·lustrats van ser els primers a utilitzar la fotografia en les seves publicacions, però aquesta pràctica encara no havia estat emprada a l'estat espanyol. Per això cal destacar la visió que Lluís Tasso i Serra, editor de *La Ilustración. Revista hispano-americana* de Barcelona, va tenir d'enviar Mariezcurrena al lloc dels terratrèmols.⁸ El fotògraf va arribar a Granada amb la voluminosa càmera i va plasmar els estralls del sisme en 44 fotografies que van ser publicades en quatre entregues a la revista de Tasso el febrer de 1885. Per primer cop, un reportatge fotogràfic apareix publicat en una revista espanyola. En els desgraciats fets d'Andalusia conviuen, doncs, les dues maneres d'informar gràficament d'un esdeveniment. El futur, en forma de reportatge fotogràfic amb la tècnica de Mariezcurrena, i el passat, en forma d'apunts i dibuixos ràpids, encarnat en el llapis dels dibuixants per a les revistes il·lustrades.

El fotògraf arriba a Granada el dia 8, amb la intenció de traslladar-se al lloc central del terratrèmol el dia 10. Josep Reig només havia transitat per les ciutats andaluses amb una excursió fins a Loja, però sempre en tren. Per tant, tot i la visió pessimista del drama, no

gràfics sobre Marian Fortuny», publicat a *La Renaixensa*, V:1 (1875), p. 426-432; 496-505.

7. Miquel Joaritzí i Lasarte va néixer a Girona el 1844 i va morir a Barcelona el 1910. Era enginyer de formació.

8. En el número 222 de l'1 de febrer de 1885, on comencen a sortir les primeres fotografies de Mariezcurrena, una nota sense signar, però atribuïble a Lluís Tasso, amb el títol «A nuestros lectores» informa de la voluntat de la publicació de fer evidents els estralls amb proves fidedignes com són les fotografies. «A los pocos días de saberse en Barcelona los terribles acontecimientos de que era víctima una parte de Andalucía, nos apresuramos a mandar allá a uno de los más conocidos fotógrafos de ésta con el objetivo de que sacara todas las vistas más interesantes y que pudieran dar global idea de lo sucedido [...] Bien hubiéramos podido, como muchos otros, inventar escenas e imaginar desastres, dándolos como copia del original [...]» però prefereixen publicar «las vistas que nuestro corresponsal ha traído, [...] verdaderas muestras del estado de las arruinadas poblaciones.»

havia estat en el centre mateix del sisme, sinó en les poblacions on el desastre havia estat menor. Aquest no és el cas de Mariezcurrena que en la seva missió fotogràfica es vol traslladar fins als llocs més remots i més afectats, ja que són pobles i agrupacions de cases sense carreteres i edificats en llocs on la geografia i la meteorologia els fa més inaccessibles. D'entrada ja ha d'ajornar un dia la sortida cap a Alhama perquè la nevada li ho va impedir, però «demà encara que caiguin llamps i trons, a les 4, a veure desgràcies».⁹ El viatge fins a Alhama, amb les cavalleries que havia llogat a Granada mateix, es va fer interminable. «Vaig arribar aquí després d'onze hores d'anar a cavall», carregat amb l'emalum de la càmera fotogràfica i les caixes amb les plaques corresponents. La visió del poble devia ser molt colpidora perquè en la mateixa carta al diari demana: «Te recomano, amic Guimerà, que interessis a la premsa de tot Barcelona perquè fomentin tot lo que es puga la subscripció que s'obrí o que heu obert». No és l'únic a quedar impressionat perquè és testimoni de la visita que el rei Alfons XII porta a terme escriu: «Avui ha arribat D. Alfons amb alguns ministres i ha recorregut totes les ruïnes; lo he vist verdaderament impressionat».¹⁰

Amb el seguici reial han arribat molts periodistes des de Madrid i, fins i tot, alguns corresponents estrangers com els enviats de *The Standard* anglès, del *New York Herald* o del *Gil Blas*, però amb qui confraternitza és amb Ramon Padró,¹¹ al qual ja coneixia de Barcelona i que acompanya el monarca en la seva visita. L'endemà tenen previst arribar a Arenas del Rey, d'acord al pla reial, però a Alhama han trobat un canonge de Tarragona, Salvador Branchat,¹² que casualment era al poble en període de convalescència i els

9. Carta datada el 9 de gener i publicada a LR el dia 13.

10. Correspondència des d'Alhama, datada l'11 i publicada el dia 16 de gener.

11. Ramon Padró i Pedret (Barcelona, 1848 - Madrid, 1915) era fill de l'escultor Ramon Padró i Pijoan i germà del dibuixant Tomàs Padró amb qui va viatjar a París amb motiu de l'Exposició de 1867. Establert a Madrid, esdevé retratista i cronista artístic d'Alfons XII, fa pintura històrica i col·labora a *La Ilustración Española y Americana*.

12. No hem sabut trobar les dates de naixement i mort del canonge, però sí que sabem que el 1887 és de nou a Tarragona i que el 1888 deixa la Seu tarragonina per incorporar-se a la catedral de Granada. Deu ser d'aquesta última etapa quan el canonge visitant un cortijo veu una pintura abandonada i bruta que pretén comprar. El propietari li regala perquè, segons el seu parer, no val res. Netejada i restaurada la taula resulta ser una pintura d'Alonso Cano, *Cristo*

engresca a fer una marrada i visitar Játar, d'on és fill i que per la seva petitesa queda al marge de qualsevol visita oficial. Amb uns matxos aconseguits per la influència del canonge —Mariezcurrèna ja els portava de Granada— Padró, el canonge i Maurice Vidal del *Gil Blas* surten de matinada cap a Játar. A la vista de la penúria en què es troben els habitants del llogarret, Padró, Vidal i el mateix Mariezcurrèna els donen alguns diners, mentre suporten una nova rèplica del terratrèmol que pel soroll i la sotragada els recorda «una canonada». Inlluïts pel panorama, prometen que tant Catalunya com França se'n recordaran del seu estat i els ajudaran a refer la seva vida. «Podrem complir lo compromís moral que hem contret?»¹³

Al final arriben a Arenas del Rey amb una temperatura gèlida i han d'acceptar dormir en una tenda de campanya juntament amb uns tinentes de l'exèrcit que s'hi han desplaçat amb un escamot de seixanta soldats. Com que les provisions són més que escasses, s'han de conformar amb un simulacre de sopar que, explicat irònicament pel fotògraf, té la seva gràcia enmig de la dramàtica situació.

Lo sopar va constar en una sopa que ningú es pogué menjar; de cigrons bullits i una gallina sense coure; total només poguérem menjar cigrons. Com no hi ha plats, la cosa va anar a estil soldat; la cassola al mig de la taula i per torn una cullerada cada u. Així mateix prenguérem cafè (lo sopar bé el volia). En una escudella gran se tirà el sucre i cafè per a tots i després anà passant de mà en mà, no tenint opció cada u més que a tres xarrups. Per desgràcia em tocà ésser lo segon, si bé lo que vaig perdre en quantitat per lo calent que estava, ho vaig guanyar en netedat.

De les cases del poble no n'ha quedat ni una en peu i les previsions són que si se'ls dona diners als supervivents, tothom emigrarà i el poble acabarà desapareixent. Mariezcurrèna no s'estalvia la crítica social quan retreu que les dotze o catorze famílies riques que hi vivien han marxat amb els seus queviures i estris i han abandonat els seus conveïns en la trista situació.¹⁴

Eucarístico, que després de formar part d'una col·lecció particular va ser subhastada el novembre de 2008.

13. Carta datada a Arenas del Rey el dia 12 i publicada al diari el 17 de gener.

14. Correspondència del dia 13, apareguda al diari del 18 de gener.

La sortida d'Arenas del Rey cap a Granada, amb els militars que han ajudat al desenrunament, és duríssima perquè d'ençà del sisme les condicions meteorològiques han estat terribles pel fred i les constants tempestes de neu. Així ho reporta el corresponçal:

Tinguérem un dia horrible de vent i fred, de tal modo que ens era impossible anar a cavall més de mitja hora seguida, puig los peus se'ns glaçaven. Los martiris que passen los infeliços que queden en los pobles enrunats són incalculables. A més de la gana, tenen la desgràcia que sia aquest hivern rigorosíssim com mai s'havia vist. Cada dia hi ha copioses nevades i com que han de viure en barraques fetes de qualsevol manera sobre el sòl humit, sense cap classe de llit, estan los infeliços que fan llàstima.

La crescuda dels rius ha negat els guals i impedeix que la comitiva reial amb els periodistes pugui arribar a Albañuelas que continua aïllada. El fang és un altre dels elements que dificulten extraordinàriament l'arribada als pobles dispersos com ho pateix el rei mateix en la seva visita al poble de Güevejar. El cronista català explica la difícil visita del monarca a aquest poble ja que el fan baixar del carruatge uns quatre quilòmetres abans i ha d'arribar-hi caminant per llocs on «hi havia un fang que no deixava donar un pas, havent tornat tots fets una llàstima, inclús D. Alfons lo qual, per no caure, ha hagut de demanar lo bastó a l'alcalde de Granada», però el fet més lamentable és que la majoria del seguici del rei es va quedar en lloc segur, deixant-lo quasi sol en la seva visita. Segons Mariezcurrena aquest fet criticable pinta com és Espanya davant dels corresponçals estrangers que «se'n feien creus».¹⁵ La inseguretat en el correu fa que les últimes cartes del corresponçal arribin en un ordre diferent al que foren enviades i, fins i tot, amb posterioritat a l'arribada de Mariezcurrena a Barcelona el dia 25 de gener. En les últimes correspondències de Mariezcurrena sabem que també ha anat a Periana i d'allí cap a Vélez Málaga en un trajecte que durà gairebé 24 hores. Finalment torna a Alhama on recull una nena òrfena, l'adopció de la qual va ser demanada pel senyor Manuel Vicens. Allò que no diu el fotògraf és que mogut per la misèria i els sofriments dels habitants d'Alhama, ell també s'afilla un germà de la nena òrfena, ja que ell tampoc no tenia

15. Des de Granada amb data del 15 de gener i publicada el dia 20.

fills del seu matrimoni amb Flora Roger. O sigui que la tornada a Barcelona en tren la fan el pintor Ramon Padró, que l'ha assistit en tots aquests afers, Heribert Mariezcurrena i els dos germans orfes: un nen de deu anys i una nena de quatre.¹⁶

Lluís Claramunt

És en aquest mateix moment, el dia 30 de gener, que surt imprès de la Impremta de Fidel Giró el recull *Caritat* de Jacint Verdaguer i pocs dies més tard s'inaugura una tómbola per tal de recollir fons per als damnificats, que ha impulsat la premsa barcelonina. Amb el retorn d'Heribert Mariezcurrena no s'acaben les cròniques dels informadors de *La Renaixensa*. Ara és el torn de Lluís Claramunt que s'hi trasllada comissionat pels estudiants universitaris a fi de distribuir els diners i els efectes que havien recollit en les seves captes pels cafès, en les cavalcades i altres actes. Els tres components de la delegació estudiantil són el catedràtic d'higiene Rafael Rodríguez Méndez,¹⁷ Alfred Betancourt, estudiant de dret, i Lluís Claramunt,¹⁸ estudiant de medicina. Rodríguez Méndez hi va, no sols per la seva especialitat, sinó perquè com que és fill de Granada tenia assumptes familiars per resoldre. Per aquest motiu, els seus germans acullen els tres expedicionaris a casa seva en una còmoda estada, lluny de les vicissituds que

16. Les cartes de Mariezcurrena van ser publicades a *La Renaixensa* dels dies 12, 13, 16, 17, 18, 20, 25 i 27 de gener de 1885.

17. Rafael Rodríguez Méndez va néixer a Granada el 1845, ciutat on va cursar medicina i va obtenir el títol de doctor el 1870. El 1874 accedí a la càtedra d'higiene de la Universitat de Barcelona de la qual fou rector entre 1902 i 1905. Fundà i dirigí la revista *Gaceta Médica Catalana*. Militant del Partit Republicà Federal fou escollit, el 1905, diputat a les Corts per Barcelona. En la seva etapa com a rector de la Universitat, no va permetre fer servir el paranimf per celebrar-hi el Primer Congrés Universitari Català del 1903.

18. Lluís Claramunt i Furest (Sant Pol, 1862 - Barcelona, 1935), metge i biòleg, va llicenciar-se en medicina l'any 1888, encara que ja havia ajudat a Jaume Ferran en la vacunació massiva contra el còlera a València el 1885 i en la vacunació antirràbica del 1887. Membre de la redacció de *La Renaixensa* des del 1882 i president del Consell General del Centre Escolar Catalanista. Va exercir a l'Hospital de la Santa Creu, però la seva activitat més coneguda es desenvolupa al Laboratori Microbiològic Municipal i posteriorment a l'Institut Municipal d'Higiene de Barcelona que dirigí.

va passar Mariezcurrena en els seus desplaçaments per les muntanyes andaluses.

La comissió dels estudiants es proposa repartir les quantitats que han recollit i també les robes i altres efectes que han aplegat a Barcelona. L'objectiu de les cartes al diari és donar a conèixer «com complim nostra missió». Per assegurar-se que l'ajuda serà profitosament repartida, el primer pas, a la ciutat de Granada, és entrevistar-se amb el director d'*El Defensor de Granada*, personatge que des del primer moment ha actuat amb diligència i ponderació, cosa que no han fet els poders públics. Les conclusions de la visita al diari granadí i de la primera presa de contacte amb el desastre són:

1).- que el territori ha quedat devastat i els habitants viuen i dormen en condicions infrahumanes, per la qual cosa caldrà, d'entrada, facilitar uns aixoplucs provisionals de fusta, preveient a més llarg termini la reconstrucció total dels pobles. Aquesta és la descripció que en fa Claramunt:

Tots s'han engiponat miserables e inútils barraques d'herbes dins les que viuen sobre munts de fems, barrejades sense orde ni concert diferents famílies que, desgraciadament, se veuen delmades per malalties pròpies d'aquesta estació tan crua en aquelles serres, puig les pluges i les nevades se succeeixen sense parar des de fa moltes setmanes. Com tampoc los hi falten aliments, lo que convé, però prompte, de necessitat imperiosa són habitacions a on ademés d'estar a soplug de les inclemències de l'hivern, puga cada família constituir-se independentment de les altres, tal com ho estaven abans de la catàstrofe, puig de lo contrari, no podrà evitar-se que la immoralitat creixi i que el defalliment dels esperits produeca trastorns gravíssims.¹⁹

2).- no repartir diners en metàl·lic, perquè ja ho han fet altres comissions que han arribat abans, i com que no hi ha res per comprar, és una manera d'afavorir la picaresca i la mendicitat. «Amb l'objecte de que no succeesca lo que ha passat a altres comissions i també a l'element oficial, que el diner que han repartit ha anat a parar a mans que l'han usat malament, no servint de vegades per a altra cosa que per a fomentar lo vici i la ganduleria».

A la ciutat de Granada coincideixen amb la comissió enviada pel

19. *La Renaixensa*, 7 de febrer de 1885.

Foment de Treball Nacional, formada pels senyors Soriano, Paris i Massó, que té la intenció de reconstruir la població d'Arenas del Rey. També es troben amb la comissió dels mallorquins, composta per Ignasi Vidal i Narcís Sans, que pretenen repartir les ajudes recollides a l'illa. Les tres comissions fan causa comuna i, sobretot, gràcies a les coneixences del Dr. Rodríguez Méndez, els permeten de tenir allotjaments i cavalleries per recórrer la zona devastada. La primera visita és a Vélez-Málaga on Claramunt comparteix l'opinió dels metges locals en el sentit que, havent edificat les barraques en zones pantanoses, tem que «s'hi desenrotllin abans de poc temps les febres palúdiques i les tifòdiques, quals terribles conseqüències tots coneixem». Les visites previstes a continuació són cap a Canillas de Aceituno, Alcaucín i Periana, però abans d'anar-se'n cap a aquests altres pobles nomenen una comissió de notables —metges, mestres, advocats, jutges— de Vélez Màlaga que determini quines són les necessitats més urgents de la població, sobretot eines o materials de construcció per fer tornar a treballar als homes desvagats, les quals seran recollides per la comissió a la tornada de la visita exploratòria per la resta de la zona. El nomenament d'un grup de persones responsables a cada poble és una mesura necessària per tal de poder repartir els ajuts a qui veritablement els necessiti. La visita a Alcaucín corrobora que les ajudes monetàries provoquen que s'hi instal·li una mena de mendicitat que fa abandonar les feines del camp, amb gran indignació dels catalans.

Lo més trist d'aquestes poblacions és que no treballen. No causa pas tanta pena la contemplació dels desastrosos efectes dels terremotos com la del trist espectacle que donen los fills d'aquesta terra deixant perdre, per no volguer treballar, la collita de l'oliva. Més que treballar, prefereixen no moure's de la plaça del poble esperant l'arribada de comissions per si en treuen res. D'aquí que nosaltres, que veiem lo mal que fa el donar diner, no repartim ni un cèntim. Los que mai han tingut res, ni res han perdut amb les últimes catàstrofes són los que més demanen i, per tant, los que més arrepleguen.²⁰

Un altre dels pobles visitats és Zafarraya, que està situat en una vall plana, tancada per les serres que l'envolten, i que rep les aigües

20. *La Renaixensa*, 13 de febrer de 1885.

dels rius i torrents que baixen per les muntanyes, però que desapareixen en uns pous o xucladors, cap a un riu subterrani que no se sap on desemboca. Segons les explicacions pseudocientífiques del Dr. Rodríguez Méndez, aquest riu subterrani és el causant del terrible terrabastall perquè el seu pas per sota terra provoca la destrucció de la base de les muntanyes, que, sense el suport adient, s'enfonsen. A hores d'ara, sembla que l'explicació sigui la contrària, o sigui que la falla tectònica és la que fa desaparèixer les aigües i el seu desplaçament provoca els tremolors de terra. El camí de Zafarraya a Periana per la serra és molt difícil pel vent i el fred i per les esclatxes que s'han obert en el camí. En aquesta població es tornen a trobar amb la comissió del Foment del Treball que té la intenció de construir-hi una barriada. Des d'aquí desfan el camí i tornen a Màlaga per distribuir els diners i els efectes d'acord a les necessitats que determinin les comissions que han deixat a cada poble.

La ciutat de Màlaga ja ha recuperat el seu ritme normal i els seus habitants es permeten, fins i tot, fer acudits sobre els terratrèmols; sembla que el sisme no ha afectat gaire les dues capitals i la reconstrucció dels edificis danyats es porta a terme sense problemes econòmics. La comissió estudiantil passa uns dies empaquetant farcells i paquets segons les necessitats que han estat facilitades per les comissions locals creades a cada poble. Els paquets personalitzats van adreçats a famílies concretes amb l'obligació per part dels beneficiaris de signar un rebut en rebre'ls. La credibilitat d'aquestes juntes locals fa que els membres del Foment del Treball Nacional també se'n serveixin per distribuir els seus ajuts. Mentre les ajudes particulars arriben amb més o menys encert als damnificats, segueixen les queixes contra el govern central que

no ha determinat encara respecte als pobles enrunats. Segons per aquí es diu encara hi ha pobles, com per exemple Alhama, a on segueixen enterrats entre les desferres de les cases multitud de cadàvers. Los veïns no els treuen i fan bé, perquè sens direcció facultativa s'exposen a que algun tros de paret los deixi al siti com desgraciadament los hi ha succeït a alguns infeliços que s'havien atrevit a remenar les runes de ses cases. [...] Veurem en què parará la subscripció del govern. Déu vulga que no segueixi la sort de les de Múrcia i Filipines!²¹

21. *La Renaixensa*, 17 de febrer de 1885.

Ara que els estudiants han complert el programa de visitar els pobles de la província malaguenya, es traslladen a Granada per completar el circuit des de l'altra part de la serra. La ciutat ja s'ha recuperat dels ensurts i fa vida normal. Des de la capital tenen previst visitar els pobles d'Alhama i Játar. Arriben a aquest últim, de nit, amb molt de fred i completament xops, després de gualejar els tres braços del riu Algar, ja que, després d'ajuntar-se, el riu va tan crescut que és impossible creuar-lo sense posar en perill la vida. Els veïns, avisats, surten a rebre'ls i els porten a la barraca del canonge Blanchart enmig de visques a Catalunya i als estudiants catalans, mostres comprensibles perquè Játar, que és en un lloc apartat, ha quedat fora dels circuits de les comissions auxiliadores i, per altra banda, els seus habitants recorden la promesa feta per Mariezcurrena i Padró, dient que Catalunya no els oblidaria. La presència del canonge

dotat d'un esperit pràctic que prova que no en va ha viscut en Catalunya, ha sapigut infundir en l'ànim dels veïns de Játar la necessitat de la reconstrucció de ses cases.[...] En aquest poble tothom treballa i el dia que el temps priva als pobres de guanyar son jornal, la comissió los socorre amb comestibles, jamai en diner. Coneixedora la comissió de les necessitats del poble, perquè coneix les de tots los veïns, reparteix equitativament als que ho necessiten la roba, poquíssima per desgràcia que rep.²²

En vista de les necessitats urgents del poble, els estudiants lliuren al canonge 5.000 ptes. la quantitat més important que ha rebut el poble. També es desplacen a Arenas del Rey, que per trobar-se sobre l'epicentre del terratrèmol ha quedat completament arruïnada. És aquí on la comissió del Foment del Treball Nacional ja ha comprat uns terrenys per edificar-hi *Barcino*, mentre els estudiants es comprometen a reconstruir-hi l'escola. En aquests darrers dies de viatge també visiten Alhama, abans d'abandonar el poble de Játar que s'ha convertit en el centre d'operacions. En el moment del comiat, els veïns els tiren grapats de blat entre aclamacions i

havent-me cridat extraordinàriament l'atenció lo que els veïns de Játar nos tiessin blat, vaig preguntar-li a un dels guies què significava allò i em digué que era la distinció més gran que podien fer-nos ja

22. *La Renaixensa*, 25 de febrer de 1885.

que el blat sols s'acostuma a tirar a la sagrada forma en los dies de la professó del Corpus.²³

Havent acabat la missió, i els diners, Claramunt torna tot sol a Barcelona, ja que el Dr. Rodríguez Méndez havia retornat dies abans per la malaltia d'un fill i Alfred Betancourt decideix quedar-se a Granada i acabar-hi la carrera.²⁴

Francesc Xavier Tobella

Tan bon punt la dissolta comissió estudiantil torna a Barcelona, una altra comissió li pren el relleu. És la delegació de la premsa barcelonina que es desplaça a terres andaluses, no per portar-hi els socors immediats, ja que han passat prop de tres mesos del sisme, sinó més aviat per decidir quina serà la destinació dels diners recollits en tota mena d'actes organitzats per la mateixa premsa o lliurats per altres entitats a la capta de la premsa barcelonina. La comissió, la formen dues persones traslladades des de Barcelona i una altra que, per delegació, se'ls ajunta a la ciutat de Granada. De la ciutat comtal hi arriben en tren Francesc Xavier Tobella²⁵ i Innocenci López Bernagossi²⁶ als quals s'afegeix Juan Echevarría Álvarez.²⁷

23. *La Renaixensa*, 6 de març de 1885.

24. Les cartes de Lluís Claramunt surten publicades al diari els dies 7, 8, 10, 13, 15, 17, 20, 24, 25 i 27 de febrer i 4, 5, 6 i 7 de març de 1885.

25. Francesc Xavier Tobella i Argila (Sant Pol, 1847 - Barcelona, 1920). Fill d'importants propietaris rurals, estudià perit agrònom a Barcelona. Col·laborador de *La Gramalla* i *La Renaixensa*, va ser el fundador i director de la revista *L'Art del Pagès*. Va tenir un paper cabdal en la secció d'agricultura de l'Exposició Universal de 1888; fou membre de l'Institut Agrícola Català de Sant Isidre, del Foment del Treball Nacional i de l'Associació Catalanista d'Excursions Científiques. Va ser el creador d'una de les primeres caixes rurals.

26. Innocenci López Bernagossi va néixer a Girona el 1829 i va morir a Barcelona el 1895. Llibreter propietari de la Librería Española situada a la Rambla barcelonina, va actuar com a editor de les primeres revistes satíriques i polítiques en llengua catalana com ara *Un Tros de Paper*, *Lo Noy de la Mare*, *La Rambla*, *La Pubilla* i, sobretot, de *La Campana de Gràcia* i *L'Esquella de la Torratxa*. De conviccions republicanes, sempre va fer costat als nuclis més progressistes de la societat catalana.

27. Desconeixem les dades del naixement i mort de Juan Echevarría Álvarez. Sabem que fou advocat, periodista, comerciant i polític. Fundador de la Cambra

Després d'una visita als pobles de la província de Màlaga, els comissionats decideixen que una part dels diners recaptats sigui destinada a la creació d'un fons per als nois i noies que han quedat orfes de pare i mare. Serien uns diners ingressats en una entitat bancària que podrien percebre, bé en arribar a la majoria d'edat els nois, bé com a dot per casar-se les noies.

Els catalans també visiten Arenas del Rey, que com ja s'ha dit, serà reconstruïda amb els diners procedents de la recaptació del Foment del Treball Nacional. En la benvinguda, un cor de noies entona les cobles següents:

Arenas ya no es Arenas
Que se ha vuelto un peñascal,
Bendita sea Cataluña
Que la va a reedificar.

Estos nobles catalanes
De Barcelona han venido,
Y ni al viento, ni a la lluvia
Ni a la nieve han temido.

Dios nos mandó el terremoto,
Que a Arenas hizopedazos;
Dios nos manda a Barcelona:
Arenas está salvado.

El Fomento Catalán
Convertirá estas ruinas
En una hermosa ciudad.

Barcelona es nuestra madre
¡ay! madrecita del alma
Que siempre Dios te acompañe!

Es la prensa catalana
Símbolo de caridad

de Comerç de Granada, entitat que presidí entre 1897 i 1904, fou també soci fundador de l'Associació de Periodistes de Granada el 1909. En l'època dels terratrèmols era el corresponsal del diari *La Publicidad* de Barcelona i, en tal concepte, membre de la comissió de la premsa barcelonina.

Que movió los corazones
Para darnos un hogar.

Por Barcelona daré
La sangre que hay en mis venas
Que ella su sangre me da
Al reconstruir Arenas

¡Barcelona de mi alma
Dios te pague lo que haces
Por Arenitas, tu hermana!

La resta dels diners recollits es destinarà a la reconstrucció de cases i, com no podia ser altrament tractant-se de diners procedents de Catalunya, a l'edificació de cases per als damnificats de la població de Játar, que per les seves dimensions pot ser reconstruïda totalment amb l'import recollit. Játar ja havia rebut els favors de les anteriors comissions catalanes, gràcies a la persona del canonge Salvador Blanchart, el qual impregnat de l'esperit de treball dels catalans, segons els corresponsals, havia pres totes les iniciatives possibles perquè el poble, situat en un cul-de-sac, comencés a reedificar-se.

L'agraïment i la cultura popular s'expressen en aquestes coples dedicades pels jatarins a la comissió de la premsa:

Quisiera poder cantar
Una canción muy galana
Y con ella festejar
A la premsa catalana.

Si el cielo, ¡ay! me inspirara
Una coplita muy bella,
De seguro que obsequiara
Al sabio escritor Tobella.

Otro obsequio tan galante
Poder preparar querría
El periodista importante
El señor Echevarría.

Una fragata cargara
De flores hasta los topes

Y toditas las entregaria
Al sabio y honrado López.²⁸

El moment culminant de l'estada a Játar és la col·locació de la primera pedra del nou poble, en uns terrenys que posa l'ajuntament i que han estat escollits amb l'ajuda del mestre d'obres català, Pere Molinas Coll i dels seus ajudants els senyors Fàbregas i Riera, que seran els encarregats de pujar les noves edificacions. A dins de la primera pedra, s'hi ha posat una moneda de plata de l'any i un exemplar de *La Renaixensa* i un altre de *La Publicidad*. Aquest acte té lloc el diumenge 7 de maig i, al migdia en el dinar de celebració, López Bernagossi recorda amb nostàlgia que a Barcelona en aquell mateix moment té lloc el certamen dels Jocs Florals. Des de la distància els oradors dediquen uns paraules a glossar el lema jocfloralesc de Pàtria, Fe i Amor.²⁹

Tobella en les seves cròniques³⁰ ja no pot descriure les desgràcies provocades pels terratrèmols perquè ja ho havien fet els seus antecessors. Per això, a causa de la seva especialitat agrícola, posa l'accent en els problemes agraris que pateixen els andalusos, com ara el baix preu que reben per la collita de la canya de sucre, a causa del tractat de comerç amb França, el qual facilita la introducció del sucre de remolatxa a preu més competitiu. La comparació amb el greuge que sofreix la indústria catalana pel mateix motiu hi és present. Un altre dels problemes que afecten l'agricultura andalusa són les pluges i freds continuats, que han retardat tant la collita del blat que difícilment arribarà a bon port, situació agreujada per la manca de sitges adequades per guardar-lo i poder-ne disposar l'hivern vinent. El corresponsal català també posa de relleu els esforços de les aportacions particulars, que s'han distribuït als diferents llocs per reconstruir-hi les cases afectades. I encara que, d'entrada, el nomenament del

28. Aquestes noves són tretes de l'article «La expedició de la premsa catalana», publicat per *La Renaixensa* el dia 28 d'abril i procedents del diari *El Defensor de Granada*.

29. «La premsa catalana en Jatar», article publicat a *La Renaixensa* del 19 de maig, tret del diari *El Defensor de Granada*.

30. Les cròniques de Francesc Xavier Tobella apareixen els dies 16, 24 i 28 d'abril i 6, 16 i 27 de maig.

comissari regi en la persona de Fermín de Lasala³¹ és vista amb reticència, al cap de poc la seva correcta activitat provoca un comentari elogiós per part del mateix Tobella.

Lo digníssim delegat regi, don Fermí Lasala està treballant sense parar per a la bona aplicació dels fondos de la Subscripció Nacional, que tant de bo hagués caigut en les seves mans des d'un principi [...] ja que totes ses mires tendeixen a l'equilibri possible entre els desgraciats, de la manera més ràpida, donat lo desgavell i falta de datos-veritat que ve notant-se des del començament de la repartició en los primers moments de la catàstrofe, qual amagament contribueix a entorpir la marxa activa de tan zelós delegat oficial.³²

Desconeixem la data de retorn del cronista a Barcelona, però es pot situar a finals del mes de maig, dos mesos després de la seva arribada a terres andaluses, durant els quals la comissió de la premsa va fer honor a les promeses contretes per Mariezcurrena i Padró, en el sentit que Catalunya no abandonaria la terra «germana» d'Andalusia.

Vindicació de la solidaritat catalana

La Renaixensa en el moment de convertir-se en diari deixa ben clar quines són les aspiracions de la nova publicació: «No tenim ni volem tenir altre partit que el sol avançament dels interessos morals, materials i polítics de Catalunya en harmonia amb els de les demás províncies germanes. Tendim amb tota voluntat a fer valer en aquest sentit los drets justíssims a l'expandiment de les condicions de caràcter i aptituds pròpies que a tota individualitat o entitat social corresponen».³³ Aquest doble missatge de germandat amb les altres regions i de defensa de Catalunya en tots els àmbits es fa evident en els desgraciats fets que sofreixen les províncies andaluses. No és

31. Fermín de Lasala Collado, duque de Mandas (Sant Sebastià, 1832 - Madrid, 1917) era llicenciat en dret, diputat i senador. Va ser ministre de Foment l'any 1879 i després ambaixador a París i a Londres. La seva empenta com a home de negocis va iniciar la industrialització del País Basc.

32. Correspondència datada el 24 de maig a Granada i apareguda a *La Renaixensa* del 27 de maig.

33. Nota signada per La Redacció al diari de l'1 de gener de 1881.

d'estranyar, doncs, que, tan bon punt com es coneix l'abast de les desgràcies, en el diari del matí del 3 de gener en un solt sense signar ja es demani la col·laboració de Catalunya davant dels estralls del sisme.

Evidentment des de la publicació, a part d'estimular la col·laboració ciutadana com ja havia fet altres vegades, la crida té l'objectiu clar d'intentar esborrar totes les acusacions d'insolidaritat, d'egoisme i de separatisme, que aquests darrers temps s'han vist fortament incrementades als diaris de la capital. Aquestes acusacions s'han de situar en el context econòmic que representa la discussió i probable aprovació del «modus vivendi» amb Anglaterra que s'està discutint a les Corts i que serà previsiblement lesiu per als interessos proteccionistes de Catalunya.

No estarà de més fer una mica d'història de la diferent visió econòmica que sostenien Catalunya i la resta de l'estat. La lluita entre el proteccionisme en defensa de la incipient indústria catalana i el lliurecanvisme que imperava a la resta de l'estat ja venia de lluny i es va concretar amb diferents versions de l'aranzel de duanes. L'última, de 1869, de caràcter lliurecanvista com a conseqüència de la Revolució de Setembre, va ser obra de Laureà Figuerola. S'hi preveia la creació d'uns drets d'entrada de caràcter proteccionista amb uns aranzels situats entre el 20% i el 35%, que es mantindrien fins a l'any 1875 i a partir d'aquesta data s'anirien reduint paulatinament fins al límit del 15%. L'entrada en vigor fraccionada d'aquesta rebaixa estava continguda en la Base 5a de l'articulat de la llei, que sempre va ser motiu de lluita per la classe industrial catalana, la qual va aconseguir la seva suspensió l'any 1876, així com l'anul·lació del nou aranzel de 1877 i la substitució per l'establiment de tractats de comerç bilaterals. Totes aquestes mesures econòmiques van ser molt mal vistes per les forces centrals que van identificar proteccionisme amb catalanisme amb els consegüents atacs de la premsa madrilenya, titllant els catalans d'insolidaris, egoistes, separatistes. Per la part catalana, la defensa aferrissada d'un proteccionisme temporal en les pàgines del diari va comportar contínues denúncies, recollida d'exemplars i importants multes van ser imposades al seu director, Àngel Guimerà. El clima enrarit motivat per la nova contribució industrial del 1882, imposada al mateix temps que es portaven a terme les negociacions pel tractat de comerç amb França, va significar la declaració de l'estat de guer-

ra, l'arribada d'importants efectius militars i la subsegüent censura periodística. És en aquest moment que tenen lloc les primeres manifestacions massives a Barcelona, conegudes com a les manifestacions de les barretines. És també el moment de la creació del Centre Català i la incorporació de Valentí Almirall a la política catalana, fets que també cal relacionar-los amb la lluita econòmica. Finalment el tractat de comerç amb França va ser aprovat amb la sensació que significava un greu perjudici per a les manufactures tèxtils catalanes.

I a finals de 1884 i començaments de 1885, un nou tractat, aquesta vegada amb Anglaterra, s'està discutint a les Corts que preveu el tractament de nació afavorida, fet que suposarà un benefici per als exportadors de vins andalusos, però que portarà inherent una rebaixa important dels drets aranzelaris que caldrà pagar per les mercaderies importades del Regne Unit amb evident perjudici per a la naixent indústria catalana. Com dos anys abans, els insults cap a la posició proteccionista catalana sovintegen als diaris madrilenys i la redacció de *La Renaixença*, fins i tot abans de la crida conjunta de la premsa catalana, aprofita l'ocasió per demanar la col·laboració dels ciutadans a favor dels damnificats en els terratrèmols andalusos, com una mostra de la solidaritat catalana.

...Mes són tan desastrosos los efectos que han ocasionat les sotragades de la terra, encara no en repòs, que creiem que tot quant se faci serà poc en bé de l'Andalusia; a la que ens considerem units, amb llaços més fermes ara que abans, per ésser víctima de tan espantosa desventura.

Catalunya sempre té les mans obertes per a socórrer la desgràcia, per més que qui no la coneix o l'enveja la motegi d'egoista, no pot tampoc en aquesta ocasió permanèixer sorda a tants planys i crits de mort; deu fer-se un deber d'auxiliar amb totes ses forces als andalusos, amb la mateixa sol·licitud, amb lo mateix amor que ho faria amb sos germans de pàtria catalana.³⁴

A Barcelona, el governador crida els directors dels diferents diaris de la ciutat comtal per tal que obrin subscripcions públiques per ajudar a les províncies afectades. Aquest és un tràmit habitual per canalitzar les ajudes dels particulars, tal com s'havia fet en els

34. *La Renaixença*, 3 de gener de 1885, edició del matí.

desgraciats aiguats de Múrcia, anomenats de Santa Teresa, quan el 15 d'octubre de 1879 el riu Segura va negar els pobles de la seva conca amb nombroses pèrdues humanes i materials.

La premsa acorda fer una crida conjunta a la població barcelonina que surt inserida al diari del dia 6 de gener.³⁵ La pràctica totalitat de les publicacions amb seu a Barcelona donen suport a les captes, tret del *Diario de Barcelona* que no s'hi afegeix. Com en altres ocasions, el Brusi devia considerar que no era seriós recaptar diners mitjançant festes, tómbols o altres diversions per l'estil i que les ajudes governamentals, provinents del govern conservador de Cánovas del Castillo, havien de ser suficients per pal·liar les destrosses.

La crida de la premsa, amb el títol «Al públic», comença amb la informació sobre les conseqüències que els terratrèmols han tingut a Andalusia i segueix amb el record de la generosa resposta ciutadana en altres tràgics esdeveniments, com els aiguats de Múrcia o els socors per a les famílies dels afusellats de Girona. La gestió dels efectes, en diners o en espècies, serà de total transparència, fugint de les actuacions oficials, i, per això, la crida no s'està de proclamar que:

I en aquesta ocasió, com en altres semblants, la premsa obrarà per son propi compte, apartant-se de tota influència que no sia la seva pròpia, fugint d'ingerències oficials que tot ho retarden, havent acordat unànime, confiar la distribució de quant se recaudi i reculli exclusivament a representants de la premsa sense intervenció d'altre element particular ni de govern. No ens anima, a l'obrar així, cap prevenció contra res ni contra ningú, però ho han aconsellat tristes e inqualificables experiències encara recents.

L'anunci de la independència de la recollida va afavorir immediatament la resposta de tots els artistes que es trobaven actuant a Barcelona, com ara els cantants del Liceu, Herminia Borghi-Mamo, Julián Gayarre, Albert Bernis o Eugène Laban, el qual recalca que: «Creient que no intervindran per a res en la repartició els centros oficials, espero que se servirà vostè comptar amb mi si es tracta de

35. Les publicacions que signen la crida són les següents: *Crónica de Cataluña*, *el Diluvio*, *La Publicidad*, *La Renaixensa*, *La Vanguardia*, *La Dinastia*, *El Barcelonés*, *La Democracia*, *La Gaceta Universal*, *La Campana de Gràcia*, *La Esquella de la Torratxa*, *La Il·lustració Catalana*, *El Busilis* i *El Suplemento*.

donar un concert». La resposta ciutadana va ser total perquè no va quedar ni un sol teatre, ni una societat recreativa, ni cap artista que no es posés a disposició de la comissió d'espectacles per tal d'organitzar actes per recollir ajuts.

La Renaixensa, com els altres diaris, va obrir una subscripció que va encapçalar amb la quantitat de 100 pts., seguida per l'aportació de 25 pts. de Narcís Oller. Amb quantitats més o menys similars tots els redactors i col·laboradors del diari van fer lliurament de la seva contribució.

El convenciment, des de la premsa de Madrid, que l'egoisme dels catalans i la seva insolidaritat cap a les altres terres és un des-torb per posar en marxa els mecanismes d'ajuda és el motiu del viatge a Barcelona de Manuel Santana, director-proprietari de *La Correspondencia de España*, per tal d'endegar la recollida de fons per part de la premsa barcelonina. Però en arribar a la ciutat comtal es va entrevistar amb la Comissió de la Premsa,

quedant altament sorprès de trobar Catalunya tan ben disposada per a socórrer a les víctimes dels terremotos d'Andalusia, i conven-cent-se de que jo no es podia fer més de lo que s'ha fet en l'organit-zació de comissions particulars i demés a fi d'arbitrar recursos per a les províncies andaluses. Sembla que se n'anirà de seguida a altres províncies i farà molt santament, perquè entre nosaltres ja està tot arreglat, sense intervenció oficial ni oficiosa de cap classe, que per a res hem necessitat mai, especialment tractant-se d'actes benèfics.³⁶

Aquesta visita intemperant i inoportuna dóna lloc a un article en el mateix número del diari que és una defensa aferrissada de l'actitud catalana. Encara que sense signar, té les característiques dialèctiques de Pere Aldavert.

L'EGOISME DE CATALUNYA

Los enemics declarats i els enemics hipòcrites de nostre país fa temps que convingueren en que Catalunya, per la sola raó de que és una regió industriosa i comercial, és *a fortiori*, fatalment egoista. En va proclamem un i altre dia lo contrari; en va Catalunya és la primera en adherir-se a les manifestacions de germandat entre les províncies

36. «Crònica General». *La Renaixensa*, 9 de gener de 1885.

d'Espanya; en va, quan les inundacions de Múrcia, deixà ben posat i ben enlaire lo penó de la seva caritat mai desmentida, contribuïnt com qui més, a aliviar dols i misèries: los anti-catalanistes segueixen difamant a nostre país.

Doncs bé: ara mateix s'està oferint ocasió de desmentir-los altre cop, i ja totes les classes socials se disposen a desmentir-los.

Catalunya va a demostrar, va a patentitzar altra vegada que no és indiferent a les desgràcies de les restants províncies espanyoles, per distintes que sien d'ella en història, temperament, usos, costums i aspiracions. [...] Catalunya es disposa a *ésser conseqüent* (entenguen-ho bé els seus detractors) res més que conseqüent amb sa conducta de sempre. Tot lo que val i pot es mourà, sens dubte, per aconseguir l'anhelat auxili en favor de les angustiades províncies andaluses: Corporacions oficials i Societats e institucions de tota mena; individualitats de verdadera importància amb gent de classe mitja i menestral voldran associar nom i socors a l'obra de caritat espanyola; i no obstant, continuaran impertèrrits los detractors de Catalunya, parlant de la *rudesa egoista* dels catalans.

Tant ne parlaran impertèrrits, que de segur no faltarà, quan vinga el cas, com no ha faltat avui algun director de periòdic, com *La Correspondencia de España* que es crega en lo deber de sacrificar-se abandonant Madrid i traslladant-se a aquí per a promoure i organitzar la beneficència provincial extraordinària que es necessita en moments suprems.

Com no? Siguent Catalunya, en concepte de Madrid, una regió normalment egoista, necessita, segons ells, de grans estímuls per a fer un esforç caritatiu. No volem rebaixar lo mèrit que puga tenir la bona intenció del director de *La Correspondencia de España*. Creiem que no el guia cap mòbil que no sia humanitari de debò. Volem creure que la seva ingerència en l'assumpte, encara que massa pomposament anunciada, és filla dels sentiments més piadosos *sin mezcla de algodón*, que diuen els castellans. Així i tot, no se'ns negarà que obeeix al concepte de que aquí necessitem de persones que ens organitzin filantròpicament; o sia de que aquí, sens dubte per efecte de nostra inèrcia o de nostra indiferència davant dels mals del pròxim, filles de nostre incurable egoisme (perquè l'egoisme és l'únic que engendra inèrcia o indiferència davant dels mal dels pròxim), hem de menester que un senyor de Madrid vinga per a fer-nos quedar prou bé davant de propis i estranys.

Tal és lo que se'ns ocorre i s'ocorrerà a tothom sense necessitat de ser tan maliciós com egoista. [...]

Consti que Catalunya, perquè no és egoista, no és ni pot ser indiferent a les desgràcies de ses germanes d'Espanya.

Consti que avui sabrà complir amb les províncies andaluses con ahir sapigué complir dignament amb la de Múrcia.

I consti, en fi, que Catalunya no necessita ingerències oficioses de ningú per a desmentir els que calumniant-la d'egoista, la suposen inepta per a associar-se a l'obra de la caritat espanyola i brillar-hi en primer terme.

En el mateix número del diari i en la correspondència enviada des de Madrid, aquest cop per un desconegut Fidel, que ocupa el lloc de l'habitual corresponçal, Josep Güell i Mercader, quan aquest es trasllada a la seva ciutat nadiua de Reus per motius familiars, trobem també la mateixa opinió: «Lo propietari de *La Correspondencia de España*, senyor Santana, ha sortit cap a Saragossa, Barcelona i València; és a dir, a les capitals dels antics Estats de la Corona d'Aragó, per a estimular a la premsa provincial, a les corporacions i a les societats (com si ho necessitéssim) a que uneixin los seus esforços als de Madrid i que després enviïn los auxilis aquí. Com sempre treu lo cap la tendència centralitzadora, altres mostres n'hi he observat, entre les societats particulars; si la centralització és quasi sempre fatal, en l'ocasió present, además de perniciososa, és ridícula. Los catalans no necessiten ni excitacions, ni caminadors i sabran fer millor les coses de lo que les fan los madrilenys».

Uns quants dies després, l'II de gener, un altre article rebla el clau de l'anterior, enorgullint-se de la resposta dels catalans davant les adversitats alienes. I encara demana que aquesta caritat s'incrementi perquè els contribuents han de tenir la seguretat que totes les ajudes seran distribuïdes per una comissió nomenada per la premsa, sense cap mena d'ingerència oficial.

LA CARITAT CATALANA

Protestàvem l'altre dia contra el suposat egoisme de Catalunya. I en protestàvem no sols perquè és immerescut, sinó malèvolament formulat. [...] Una verdadera competència e filantropia apar que domini en totes les esferes i regni com alè vivificador en l'aire que es respira. ¡Que orgullosos nos sentim d'ésser catalans, quan Catalunya, desmentint als seus calumniadors, se fa tan digna d'apreci i d'admiració! 'Que gran, que immensa és nostra satisfacció veient els catalans sacrificar diferències polítiques i fins personals, olvidant passats o presents agravis, per a recordar-se sols de que Cata-

lunya és i vol ser sempre germana verdadera de les demás regions d'Espanya, per allunyades que sien i per moltes i mot doloroses que hagen sigut les diverses tendències que en qüestions determinades hagen pogut inspirar a unes i altres més per la ineptitud dels governants que per dualismes entre els governats de totes elles! [...] Consti, però, que segons com ja hem indicat nosaltres abans d'avui i segons han fet notar també altres apreciats col·legues, la caritat catalana és tanta avui perquè no és desconfiada, ja que se li assegura i se li garanteix que, sense intervencions ni ingerències oficials, sos donatius seran relligiosament guardats i relligiosament enviats i repartits. Encara, per desgràcia, no tothom pot desvanèixer de son cap una com sombra de recel tractant-se de subscripcions públiques, recordant decepcions passades i no saben fer les oportunes distincions entre els procediments adoptats llavors i els que avui se segueixen.

Aquest mateix compromís és el que pren la comissió de la premsa³⁷ en un comunicat datat el 19 de gener i aparegut a *La Renaixensa* el dia següent amb el títol «Al públich» en què s'informa que es pren en consideració la proposta de reedificar un poble amb part de l'import de les subscripcions catalanes, però que abans d'engegar un projecte semblant caldrà estudiar com es porta a terme, perquè s'ha de tenir en compte la situació latifundista de la propietat a Andalusia, ja que pot arribar a passar que s'edifiquin albergs per als més necessitats «que resultin després millores i beneficis per als hisendats». I com una tornada es va repetint que «no s'oblidarà un moment que la quantitat que es recaudi serà repartida pels representants de la premsa i sense cap ingerència *oficial*».

Aquesta advertència estava totalment justificada ja que pocs dies després, *La Renaixensa* dona la notícia que el diputat català al Congrés, Anton Ferratges ha interpellat al govern perquè el representant oficial d'Espanya a Mèxic ha sostret les quantitats recollides entre la colònia espanyola destinades a la construcció del monument a Colom.³⁸ En el mateix sentit, al diari de la tarda del dijous 22 de gener, hi apareix una nota informant que l'alcalde de Reus s'ha negat a lliurar l'import de la recaptació de la seva ciutat al governador civil

37. Els diaris firmants d'aquesta nota són la *Crónica de Cataluña*, *El Diluvio*, *La Publicidad*, *La Renaixensa*, *La Gaceta Universal* i *La Campana de Gràcia*.

38. «Crònica General». *La Renaixensa*, 24 de gener de 1885.

de Tarragona, al·legant que era una capta privada i que s'aplicarà sense cap ingerència oficial.

Les primeres mostres d'agraïment per les aportacions catalanes apareixen en un solt d'*El Defensor de Granada*, reproduït a *La Renaixensa* del 20 de gener, que comença. «Nostra gratitud al noble poble català; salut i carinyo per a Barcelona; Granada no olvidarà mai lo generós esforç que realitza per a socórrer nostre infortuni» i acaba «Lo plaer i consol que sentim al contemplar la noble actitud de Barcelona, sols pot comparar-se al dolor que ens produeix la desgràcia de nostres germans de la província!».

El reconeixement de la contribució que Catalunya està fent per alleujar les desgràcies andaluses té la seva expressió més entusiasta en un comunicat que amb el títol «La colònia andalusa al poble català» surt publicat al diari del matí del 24 de gener. Amb una retòrica encesa i plena de lloc comuns, allunyada de la concisió habitual del català, és signada per uns quants representants de la colònia andalusa i, entre ells, Rafael Rodríguez Méndez, que, com ja s'ha dit, sortí pocs dies després cap a Andalusia per vigilar la destinació dels fons i efectes recollits pels estudiants.

LA COLÒNIA ANDALUSA DE BARCELONA AL POBLE CATALÀ

L'espectacle verdaderament noble, magnànim i consolador que en los presents moments està donant lo poble català, acudint unànime ple d'espontània i fructífera emolució a aliviar amb sos quantiosos donatius les desgràcies terribles que afligeixen a dues de les províncies andaluses, les de Granada i Màlaga; la mateixa manera digna i ràpida amb què aqueixos socors, que es diria sortits d'una font de generositat inextingible, s'ofereixen a mida que van arribant fins a nosaltres notícies de noves ruïnes, ressons de nous i desgarradors gemecs; la circumstància d'imposar-se el poble català tan grans sacrificis en los moments en què està sofrint en son seno les conseqüències d'una gran crisi industrial, no podien menos de tenir en nosaltres, que vegérem la llum baix lo cel de bellesa incomparable que ara cobreix ¡ai! tanta desolació, tant vestigi de mort i ruïna, una robusta ressonància; no podia menos, no, de despertar en nosaltres una forta corrent de simpatia, un d'aqueixos poderosos sentiments que, per son propi vigor, rebutgen per a expressar-se les moltes paraules i les gales retòriques: que la veritat agrada de les frases més senzilles, ingènues i usuals.

Aquest no és l'únic escrit d'agraïment ja que pocs dies després, el 29 de gener, el diari publica un comunicat amb el títol d'«Als catalans», procedent de la població d'Alhama, en què es destaca l'esclat d'esperança que va representar la visita de Mariezcurrena i Padró a aquest lloc. Aquests documents, procedents de les terres afectades i reproduïts sense comentaris, són presentats com els testimonis de la solidaritat catalana, tan atacada en els darrers mesos amb motiu del tractat comercial amb Anglaterra.

És cert que el diari continua oferint les correspondències de Claramunt durant tot el mes de febrer, com després oferirà les de F. X. Tobella, com una prova del bon ús que s'ha fet de tots els donatius oferts, però les desgràcies andaluses ja han perdut actualitat i la redacció té altres informacions més properes i més actuals que oferir als seus lectors, sempre, però en la mateixa línia de reivindicació de la personalitat catalana.

Ens referim evidentment a la redacció de la *Memòria en Defensa dels Interessos Morals i Materials de Catalunya*, text presentat al Centre Català el 19 de febrer, l'edició del qual és inclosa al diari el dia 27 de febrer. Com també és notícia la sortida cap a Madrid, a primers de març, de la comissió que la presentarà al rei, de la qual Àngel Guimerà forma part, i després totes les informacions referents a l'entrevista reial i les controvèrsies provocades per les peticions incloses al Memorial de Greuges. Aquests fets seran objecte d'atenció preferent per part de *La Renaixensa*, però no són els únics.

A València, a finals de març, s'ha declarat l'epidèmia de còlera, que havia començat el 1884 a la ciutat francesa de Toló, on l'Ajuntament de Barcelona havia enviat els metges Joan Montserrat i Archs, Jaume Ferran i Eusebi Corominas perquè estudiessin quines mesures calia prendre si el còlera arribava a Barcelona. És conegut que Ferran, de tornada a Barcelona, va amagar uns vibrions de la malaltia i va crear la primera vacuna anticolèrica, fet que va dividir l'opinió entre els partidaris i els detractors de la nova mesura profilàctica. *La Renaixensa*, en el seu plantejament ideològic de donar suport a tota mena d'avenços científics, es va posicionar clarament a favor de Ferran, al costat dels mitjans més progressistes, i es va enfrontar dialècticament amb tothom que ataqués el nou descobriment. Curiosament un dels primers a ser vacunats va ser Lluís Claramunt

que, acabat de tornar de Granada, acompanyarà Ferran en la seva campanya de vacunacions al País Valencià.

La Renaixensa, doncs, ha demostrat en els tristos fets andalusos que és un diari preocupat per oferir tota la informació possible i de primera mà als seus lectors, alhora que no oblida que és el portaveu de la «defensa dels interessos morals i materials de Catalunya».