

INFORME DE LA CREU ROJA SOBRE LA SETMANA TRÀGICA A SABADELL

La Setmana Tràgica és el nom que rep el moviment revolucionari que va tenir lloc entre el 26 i el 31 de juliol de 1909 caracteritzat per l'enfrontament entre les forces de l'ordre i el poble que protestava contra una guerra que no desitjava i que de cap manera sentia seva. La guerra del Marroc i la tramesa continuada de reservistes a les costes del nord d'Àfrica és la causa més concreta i última dels fets revolucionaris de juliol.

La guerra era impopular i el govern conservador de Maura no feia cap esforç per atreure's l'opinió pública. La població no tenia cap mecanisme per influir en les decisions del govern i, entre els que ho podien fer, com el cas del Partit Liberal, una part dels seus dirigents es trobaven compromesos econòmicament amb l'aventura marroquina. Davant d'aquesta situació, l'únic mecanisme de protesta el constituïa la premsa que exaltava precisament aquests lligams econòmics i protestava pel sistema de reclutament: en concret pel Reial Decret del 10 de juliol, segons el qual s'autoritzava a cridar a files els membres de la primera reserva.

Aquest fet afectava directament la població pobra, ja que significava cridar de nou a files les lleves posteriors a 1903 i, per tant, només incloïa aquells que no podien pagar les 1.500 ptes. de redempció, majoritàriament obrers, ja que ni els substituïts ni els qui havien pagat les primes figuraven a la llista de reserva.

Tot i les justificades reserves contra aquest Reial Decret és evident que el problema era molt més greu,

i això només evidència la realitat d'un sistema de reclutament ineficaç, desigual i injust en la majoria dels casos.

La guerra provocava constants temors a tota la població catalana que encara tenia molt present el desastre del 98 i les seves conseqüències, agreujat pel sentiment d'una guerra exclusivament relacionada amb Madrid, en ser la capital i els seus polítics els responsables d'aquesta guerra imposada.

Dins d'aquesta situació i dins l'àmbit català, totes les organitzacions obreres van prendre posicions de seguida per tal de dirigir una campanya d'agitació intensa a tot el país. En concret, a Sabadell, la campanya la inicià l'esquerra catalana, i aviat s'hi van unir els republicans i majoritàriament els obrers. Una campanya basada en la idea que l'enemic no era el poble marroquí, sinó el govern espanyol que els volia disputar la independència. La consigna «Guerra al govern i no al Marroc!» esdevingué el leit-motiv de tots els mítings que s'anaren succeint arreu de les ciutats catalanes, malgrat que ja el dia 22 de juliol apareixia un ban del governador De La Cierva prohibint tota manifestació i la circulació i la publicació de notícies contra la guerra, i quedaven suspeses les garanties constitucionals.

A Sabadell, el mateix 23 de juliol, divendres, estava convocat un míting als Camps de Recreu en contra de la guerra —al qual fa referència el text—, que va ser suspès per l'alcalde. Quan el públic congregat davant el local s'assabentà que el míting havia estat suspès

—que segons la *Revista de Sabadell*, era d'uns tres mil manifestants—, incitat pels barcelonins Borja Ruiz i Guerra del Río, es dirigí cap a l'Ajuntament, Rambla amunt fins a la plaça de Sant Roc, i s'aturà davant de l'Ajuntament on va fer constar la seva protesta entre crits i xiulets. Mentre, una comissió pujava a veure l'alcalde per tal de fer-li conèixer la protesta, a la qual segons *La Gazeta del Vallès* es va adherir i va fer que la gent tot seguit es dispersés, no sense problemes per la Guàrdia Civil.

Aquest fou el primer acte que obrí les portes a la Setmana Tràgica. Tot i que el cap de setmana va ser relativament tranquil, el poble i la premsa ja temien que les coses no s'acabarien aquí.

El diumenge al migdia una comissió formada per dos sabadellencs —segurament Magí Marcet i Rossend Vidal— s'arribaren fins a Barcelona per tal de contactar amb el comitè de vaga que s'havia format dies enrera a Barcelona. Ja cap al tard, quan tornaren a Sabadell, comunicaren als obrers de la ciutat que s'havia fixat per l'endemà dilluns, 26 de juliol, la data de la vaga general. Tot seguit tingué lloc una reunió en què assistiren els representants de la localitat i dels grups socialistes, anarquistes i republicans per discutir els termes de la vaga general que s'acceptà per unanimitat —únicament sembla que es va aixecar una veu en contra.

Tot i que, segons el text, sembla que la població ignorava tot allò que estava passant, les forces de l'ordre i l'Ajuntament, el diumenge al vespre, ja van prendre mesures pels possibles disturbis, com fou la d'amagar les poques armes que hi havia a la ciutat als baixos de l'Ajuntament.

El dilluns, tal com esmenta el text, s'inicià el procés revolucionari amb l'atur general. Aquest constituí un èxit des de bon començament: a les 6 del matí la ciutat ja estava completament paralizada.

Al llarg de tota aquella setmana fins el dia 1 d'agost, van tenir lloc successius enfrontaments entre els amotinats i les forces de l'ordre. De primer a l'estació, on s'intentà aturar els trens, i posteriorment a l'Ajuntament, al jutjat, a l'església de Sant Feliu, a la caserna de la Guàrdia Civil i a diversos convents.

La ciutat quedà aleshores en mans dels revoltats. Per iniciativa d'un grup de fabricants es va convèncer les forces federals perquè proclamessin la República,

en un intent de reconciliar l'autoritat legal i l'autoritat dels que l'havien usurpada, tot i que això no va evitar cap de les grans destrosses que patí la ciutat. El dia 31, en arribar a la ciutat el general Bonet, els revoltats deposaren les armes i la majoria va fugir davant la por d'una dura repressió.

El dia 1 d'agost la normalitat tornà per a la majoria de la població després d'una setmana de violència i de por. Les places i els carrers es van tornar a omplir de gent que comentaven els successos.

Pel que fa al cost humà de la revolta queda ben palès amb el llistat de morts i ferits que l'escrit de la Creu Roja ens aporta. Cal esmentar, en relació a això, que és l'únic escrit en què s'esmenten morts entre les forces armades, ja que els altres escrits de l'època que s'han pogut consultar únicament parlen de ferits. També cal remarcar que tenim coneixement d'altres ferits: Benigno Cogeces, del Regiment d'Infanteria de Navarra, ferit quan la Companyia intentava reunir-se amb la resta de la força a l'estació; Luis Solans, Capità del Regiment d'Infanteria de Navarra, ferit el dia 27 en la mateixa circumstància de l'anterior; i Tomàs Soler Buendia, soldat del Regiment de Maó, ferit com els anteriors.

Entre els paisans ferits, cal esmentar també Ramona Alviriana i Rafael Roig Ferran, secretari de l'Ajuntament, ferit quan intentava fugir dels amotinats el dia 27.

Cal destacar la gran tasca realitzada per la Creu Roja durant aquells dies, extraordinàriament exaltada per la premsa durant els dies immediats, i els testimonis d'agraïment del mateix Ajuntament, el Marquès de Polavieja, el Gremi de Fabricants i el Banc de Sabadell, entre d'altres, que exalten la gran valentia i la neutralitat de tots els homes del cos.

Ja per acabar, vull rebatre una afirmació que apareix en el text i que és una constant a l'hora d'explicar els fets de juliol en tots els textos coetanis: el fet que la massa revolucionària fos composta bàsicament per forasters. Una estadística realitzada entre 72 presos implicats en els fets de Sabadell, dels quals tenim notícies segures, indica que un 90% aproximadament eren catalans i un 10% no-catalans. Dins els catalans, un 11% eren naturals de la província de Tarragona, un 9% naturals de la província de Lleida i un 70% naturals de la província de Barcelona.

Setmana trágica

ó Recorts de Catalunya en el any 1909

Escrit en vers cantable per En Vicenç Piqué — PREU: 10 cts.

Trovarán en nostre historia
grabat ab lletres de dol,
una setmana de gloria
en el mes de Juliol.
Filla d' un govern innoble,
conservador immoral,
qu' ensengué la sang del poble
ab ses ives de feudal.

Dit está ab paraules clares:
se creya l' inquisidó
que los fills de pobres mares
eren sols carn de canó.
Contra 'l Rif va fer la guerra
sols per gust particular,
deshonra de nostra terra
y del mon civilisat.

De moment els reservistes
á files van ser cridats
deixant ses esposas tristes
y els fillets desconsolats.
Ab ses llágrimas regaven
els carrers de la nació
mentres ayl els embarcaven
dret al Rif sens compassió.

Les dames dels partidaris,
senyoretas de bon cor (?)
els daven escapolaris
per lliurarlos de la mort.
Cridant en falses pempines,
com si volguessin plorar:
defenseu aquelles mines
que Deu vos ho pagarà!

El poble que no es de fusta
mes no podia aguantar
una guerra tan injusta,
l' obligaren protestar.
Arrencantse les mordasses
que posá un govern feudal,
se van reunir les masses
fent un paro general.

L' autor d' aquestes cobles, entregará un 25 per cent del producte que dongui la venda,
á la Comissió Pro-presos pera que ho destini á la seva obra humanitaria.

Sense distinció d' idees
s' acordá el paro en resum
y les altes xumeneyes
varen enmudir el fum.
Pels carres seguit se formen
grupos y reunions,
els uns van y els altres tornen
pera recullir impresions.

Pero la forsa enemiga
contava un nombre poch gran,
la comparó á una formiga
al costat d' un elefant.
Ab la tropa acuartelada
y privada de sortir,
intentá la forsa armada
tots els grupos esvahir.

Pero la majuria inmensa
l' arma tenia á les mans
y un tiroteig se comensa
entre civils y paisáns.
Les bales dretes ó tortes
lliurats anaven xiulant;
un gran tancament de portes
va venir ab un instant.

Ressonant la veu s' allunya
per un y altre cantó:
se declara Catalunya
en plena revolució.
Derramant sang de ses venes
llyueta el poble fort y brau
y se desfá les cadenes
d' una estrebada l' esclau.

En mitj d' aquella revolta
s' aprofita l' ocasió
y ressurgeix altre volta
una segona edició.
La Creu Roja no parava
tant de dia com de nit
y per tot se pregona
de llibertat el gran crit.

Sis dies de ferma llyueta
el brau poble ressiu,
peró se girá la truyta
y l' obligá á secumbir,
Quan encare se notava
el carrer tenyit de sang,
al campanar tremolava
la bandera del drap blanch.

Oh! lo jesuít Maura
llensá sa malvada veu:
A mos peus veniu á caure
mes ja me la pagareu.
Traicionats per un nou Judas
se trovaren mils d' honrats
entre presons corrompudes
temps y temps empresonats.

Victimes del reaccionari
que ab ses vides van pagar
cinch honrats que 'n Calvari
los varen afusellar.
Y de saber ningú resta
que ab la victima Ferrer
una enérgica protesta
resoná en tot l' extranger.

Contra Maura y en Lacierva
recordar sos noms bunyol
que sembraren la mala herba
en el gran camp espanyol.
De nostre bona germana (Fransa)
al moment se va aixecar
un fort vent de tramontana
que caure á Maura obligá.

Se formá un nou ministeri
á cárrech del bon Moret
que per lo seu poch salderi
va tenir poch temps poder.
Parlant mes qu' una cotorra (Canalejas)
d' en Moret ocupa el lloch:
un que molt volia corre
y veig que va poch á poch.

Vicenç Piqué y Pamió
vecino de Sabadell y Abitante Calle Quell y Ferrer 69
Vicenç Piqué

FIGURA 1. Cobles del sabadellenc Vicenç Piqué sobre la Setmana Tràgica, 1910 (AHS).

Dins del no-catalans, un 7% eren naturals del País Valencià, un 1,5% de Palència i 1,5% de Lugo. Cal destacar, però, que dins el 90% dels catalans, un 70% eren naturals de la província de Barcelona i, dins d'aquests, un 73% de Sabadell.

Veiem, per tant, que entre els revoltats hi ha una aclaparadora majoria de catalans i, dins d'aquests, de sabadellencs. Queda clar que aquella idea tan arrelada que la revolta era importada de fora pels elements no-catalans queda totalment desfasada a la vista d'aquestes dades.

Així, doncs, es pot dir que la Setmana Tràgica a Sabadell fou una revolta pròpiament sabadellenca, i fins i tot en certs aspectes superior en importància als fets de la Ciutat Comtal, sobretot en la manera tan ràpida com va triomfar la revolta i en la proclamació d'una República, una circumstància que únicament altres dues ciutats catalanes van compartir. De totes maneres, els fets de juliol, al marge de tot això, van obligar a replantejar —no sols a Sabadell, sinó a tot Catalunya— la situació del país a tots nivells: el tema religiós, el colonialisme, l'exèrcit, les idees racionalistes, el moviment obrer, entre molts d'altres. En definitiva, la Setmana Tràgica tot i el seu fracàs —si entenem que l'objectiu d'obligar el govern a abandonar l'aventura marroquina no va ser assolit— va fer trontollar altra volta les bases del règim establert.

IMMA PLANELL I PIQUERAS

SEMANA TRAGICA. AÑO 1909.

RELATO DE LOS SANGRIENTOS SUCESOS OCURRIDOS DURANTE LOS DIAS 26, 27, 28, 29, 30 Y 31 DE JULIO DE 1909, EN ESTA CIUDAD, SEGUN DATOS RECOGIDOS EN VIRTUD DE LA INTERVENCIÓN DE ESTA COMISIÓN DE PARTIDO EN CUMPLIMIENTO DE SU DEBER...

El dia veintitres de Julio con motivo de la suspensión de un mitin que estaba anunciado pa protestar de la guerra, organizose una imponente manifestación al frente de la que segun nuestras noticias iban algunas significadas personas de partidos avanzados procedentes de Barcelona, cuya manifestación no solamente puso sobre aviso á la Junta de esta Comisión sí que tambien sembró la alarma al vecindario, preveyendo sucesos que desgraciadamente se desarrollaron.

Los dias veinticuatro y veinticinco transcurrieron con relativa tranquilidad, pero en la madrugada del dia veintiseis unas tur-

bas heterogeneas que se componian de elementos en su mayor parte forasteros, impusieron á las fábricas y talleres un paro general. A las ocho y media dichas turbas se posesionaron de los andenes de la estación deteniendo los trenes ascendentes y descendentes interceptando las vias con obstaculos.

Presentóse la Guardia civil que por su escaso número no le fué posible restablecer la circulación de trenes pero sí desalojar los andenes, despues de una refriega de la que resultó herido de bala un pasajero y contuso el Teniente de la Guardia Civil que fueron asistidos por el personal de esta Comisión.

En actitud incierta durante este dia recorrieron los revoltosos la población celebrando mitines y sembrando el pánico lo que nos indujo á la concentración completa de la brigada de camilleros en el local de esta Comisión en guardia permanente con personal facultativo y algunos socios de número.

A las diez del dia veintisiete y á la salida de un mitin dirijieronse las turbas á la Casa Ayuntamiento en actitud hostil pidiendo armas y amenazando á cuantas personas hallaban al paso y esperando encontrar resistencia la emprendieron á tiros contra las personas que en aquellos momentos se encontraban en la casa Consistorial y Juzgados que se hallan instalados en el propio edificio, empezando en aquel instante la devastación y el incendio de la Iglesia Parroquial, casa Rectoral y buena parte de la casa Ayuntamiento.

Las primeras víctimas que hubo que lamentar fueron tres muertos y varios heridos.

Organizadas rápidamente cuatro escuadras con sus correspondientes camillas y material necesario precipitanronse con singular valentia á recojer muertos y heridos, impidiendo no sin peligro y poco esfuerzo que la desantetadas turbas se apoderaran de ellos.

En un local muy cercano á la estación del ferro-carril así como en el extremo opuesto de la ciudad, instaló esta Comisión ambulancias, cuyo personal compuesto de Médico y camilleros fueron relevandose cada doce horas.

Imposible la relación exacta de todos los auxilios prestados durante este dia por el exceso de ellos y por la simultaneidad y diferencia de sitios en que fueron precisos; no obstante la siguiente relación es la de los que fué posible su comprobación.

D. José Ruiz, abogado y actuario del Juzgado de 1ª Instancia. muerto =
 D. Bernabé Serrano = alguacil del Juzgado de 1ª Instancia = muerto =
 Juan Bosch paisano = muerto =
 José Juan Chafer herido, falleció al dia siguiente.
 Hermenegildo Casas Cabo de Municipales, herido =

Ingresó en este dia en el hospital que posee esta Comisión de Partido, el soldado Ciro Ruiz del Rgto. Infanteria de Navarra

Al pueblo de Sabadell

Salud:

Al dejar las paredes de la prisión y marchar á mi extrañamiento; ya que me es imposible el poderos expresar personalmente todo lo que mi corazón siente, por vuestros titánicos esfuerzos para alcanzar la libertad de los que sufríamos el zarpazo cruel de la reacción neo-mauritana; sirvan estas pobres líneas de la expresión sincera y del profundo agradecimiento que siente mi pecho para todos los que moral y materialmente han contribuido á mitigar nuestras penas durante nuestro calvario, alcanzando por último nuestra libertad querida.

Grandiosa ha sido la lucha que se ha tenido de sostener contra los hijos de las tinieblas, para arrancarles de sus garras á la mayoría de sus víctimas. ¿Quién no recuerda despues de aquella humana protesta las persecuciones de que fuimos objeto todos los hombres de ideas progresivas y liberales? ¿Quién no recuerda, el cúmulo de inmundicias publicadas en la prensa burguesa y clerical, pidiendo el exterminio hasta la cuarta generación de todos los hombres altruistas? ¡Há! Fué preciso que una ráfaga de aire llevara más allá de los Pirineos la sangre de los mártires, para que los pensadores del mundo civilizado unidos en humanitario y fraternal abrazo arrojaran al Torquemada moderno del alto sitio en que los discípulos de Loyola le habían colocado.

¡Solidaridad humana! ¡Qué hermosa que eres!

Esa nueva palanca de Arquímedes puesta al servicio de tus altruísimos sentimientos, hará que pronto sea un hecho, la libertad de la raza humana.

La libertad encarna el odio hácia los tiranos que están encumbrados en la cúspide de su poder. La esclavitud encarna la tiranía, la opresión del más fuerte, contra el más débil.

Mucho tenemos que combatir en la presente sociedad donde todo se vende, se falsifica, como producto de la injusticia que nos rige.

Domènec Martí

Es preciso hacer un esfuerzo titánico para derrumbar esta mal llamada sociedad civilizada; donde sólo puede vivir los hombres que se amoldan á seguir la senda trazada por la canalla clerical; esto es: siempre esclavos.

En los tiempos presentes la lucha se impone, es más; es inevitable.

El cristianismo triunfó porque los cristianos fueron perseguidos: la idea de libertad se ha arraigado en las conciencias por que se ahorcado á los descamisados.

Y han creído los tiranos, que, con medidas crueles de represión detener la marcha del progreso! ¡infundir pánico en el corazón de los luchadores! Qué imbéciles son. Los mártires ennoblecen con su presencia las gradas del cadalzo: su sangre honra la tierra que la recoge en su seno, porque su sangre fecundiza..... Ellos fenecen pero sus obras perdurarán; la Inmortalidad les recoge en sus brazos y la posteridad les canta himnos; y através de los siglos, de las luchas, de las tempestades; su imágen queda perenne en el corazón y en el cerebro de los hombres pensadores, Sócrates, Jesús, Espartaco, Ferrer..... viviréis eternamente.

Por eso, nuestro triunfo es seguro.

Pero precisa, ahora más que nunca, que la campaña en pro de la liberación completa de todos los revolucionarios de Julio, sea lo más enérgica posible, para que al celebrar el primer aniversario de aquélla grandiosa jornada, la más hermosa que registra la historia liberal de España, no quede ni uno solo de sus heróicos luchadores en las cárceles ó presidios.

Llevemos todos nuestro grano de arena á la portentosa obra de humanidad y justicia; unamos nuestros esfuerzos para aniquilar á los tiranos; implantando sobre sus ruinas la sociedad de la vida de la Libertad y del Amor.

José Claramunt.

Perpignan (Francia) á 14 Junio de 1910.

Imprenta de Pedro Tugas. — Sabadell.

Calle Montserrat 46 8

FIGURA 2. Manifest de Josep Claramunt al poble de Sabadell després del seu alliberament, 1910 (AHS).

FOTOGRAFIA 1. Exterior de l'església de Sant Feliu després de la crema, La Actualidad (28-VIII-1909).

n. 25 que presentaba una herida contusa en el tercio superior del muslo derecho. Después de practicada la primera cura quedó por orden facultativa instalado en el mencionado hospital hasta el día 10. de Agosto que fué dado de alta, incorporándose á su Compañía.

Desde este día quedó esta ciudad en poder de los revoltosos y en su consecuencia, desapareció todo vestigio de autoridad quedando á cargo de esta Comisión la identificación de los cadáveres relacion de heridos, inventarios y deposito de cuanto llevaban encima como así también el registro de las defunciones de muerte natural cuyos enterramientos tuvimos que custodiar.

Para este trabajo hubo necesidad de organizar una oficina, la que después de los sucesos hizo entrega de su trabajo á los correspondientes organismos oficiales.

Durante la noche y todo el día veintiocho continuo el tiro-teo entre los revoltosos y las fuerzas situadas en la estación y sus alrededores apoderándose aquellos del cuartel de la Guardia Civil que durante la noche habia sido abandonado por la fuerza armada, incendiando los muebles.

En dicho cuartel recojimos un cadáver que resultó ser el vecino de esta llamado = Tomas Cunillé = que encontro la muerte al intentar asaltarlo, junto con otros revoltosos, en la tarde anterior. En este mismo día veintiocho y en las inmediaciones de la estación la ambulancia que en aquel sitio prestaba servicio recojío un paisano, muerto de bala vecino de esta y llamado = Pedro Miró = También fueron curados de heridas mas ó menos leves varios paisanos, como también oficiales é individuos del ejército.

Durante la noche de este día y todo el veintinueve fué hostilizada la fuerza armada resultando muerto de bala el paisano vecino de esta, llamado = Jaime Tiana = y curados de heridas leves algunos cuyos nombres se ignoran.

Por la continuidad durante el día treinta de la situación de los anteriores días y á consecuencia de las refriegas habidas, resultaron heridos entre otros Juan Trabal = Jose Roca y Agustin Jané que fueron asistidos y conducidos á sus domicilios.

Por la tarde de este día fué recojido en un tejado el cadáver = Jose Comorera Soler = natural de Cervera muerto de bala.

Por las mismas causas de los anteriores días fueron curados el día treinta y uno de heridas de bala los paisanos Jaime Grifas y Vicente Salvador.

10. Agosto = Llegada la columna del General Bonet el día 10. de Agosto. En este día no hubo que lamentar ningún accidente.

Finalmente copiamos la relación de las bajas habidas en la fuerza armada y que á su petición le fué entregada.

D. Agustín Alvarez Navarro. 1er. Teniente de la Guardia Civil de la Comandancia de Barcelona. Contusión con desgarro muscular del muslo izquierdo y equinovación muy intensa por rotura de capilares arteriales. Pronóstico grave.

D. Joaquín Ybañez Alarcón. 1er. Teniente del cuerpo de Carabineros de la comandancia de Barcelona. Herida contusa en la mano derecha y contusión en la región interescapular. Pronóstico reservado.

D. Marcelino Ybero Arenal. Sargento de la Guardia Civil de la Comandancia de Barcelona. Luxación del dedo gordo del pie. Pronóstico reservado.

Antonio Benosa Casaus. Guardia Civil de la Comandancia de Barcelona. Herida incisa contusa producida por bala en la región superciliar izquierda y contusión en el dedo anular. Pronóstico reservado.

Miguel Cabanas Sagues. Guardia 10. de la Comandancia de Barcelona. Herida producida por bala en la parte anterior del pabellón de la oreja izquierda y otra herida producida también por proyectil en el plano posterior del carpo derecho, y una herida contusa en el pie derecho, todas de pronóstico reservado, excepción de la del pabellón de la oreja que es leve.

Juan Sola. Sargento de la Guardia Civil de la Comandancia de Barcelona. Herida contusa en la región frontal izquierda. Pronóstico grave.

Hermenegildo Bolaños. Cabo de la Guardia Civil de la Comandancia de Barcelona. Herida de bala en el muslo derecho. Pronóstico reservado.

Jerónimo Sánchez. Soldado de Rgto. de Infantería de Navarra n. 25. Herida producida por bala en el pie izquierdo, entrando por la región plantar y saliendo por la dorsal. Pronóstico grave.

Jose Ribot Bosch. Guardia Civil de la Comandancia de Barcelona. Herida de bala en la región superciliar derecha, interesando la piel tejido celular y hasta el periostio de pronóstico reservado, y herida contusa en la región tibial izquierda interesando las plantas blandas de pronóstico leve.