

PREMSA CULTURAL I INTERVENCIÓ POLÍTICA
DELS INTEL·LECTUALS A LA CATALUNYA CONTEMPORÀNIA

(1814-1975)

Teresa ABELLÓ
Manuel CARRILLO
Jordi CASASSAS
Giovanni CATTINI

Òscar COSTA
Albert GHANIME
Paquita GÓMEZ
Antoni GUIRAO

Santiago IZQUIERDO
Paola LO CASCIO

David MAYOL
Teresa MIRRI
Manel PÉREZ

Carles QUEVEDO
Carles SANTACANA
Susanna TAVERA
Felix VILLAGRASA

Aquesta publicació s’ha finançat amb l’ajut “Intelectuales y cultura polı́tica en la Europa
surmediterránea” DGICYT PB96-0387

SUMARI

Estudi introductori . 13
La reflexió metodològica . 15
Els portaveus culturals i l’estudi del sector intel·lectual-professional 17
L’intel·lectual, la premsa i l’acció polı́tica . 20
La premsa en el procés de fixació del catalanisme polı́tic . 22
L’aparició dels primers portaveus de mobilització catalanista 25
Polı́tica, cultura i polı́tica del catalanisme . 30

El sorgiment del periodisme contemporani, 1814-1868 . 33
Portaveus periodı́stics entre 1814 i 1868 . 34
La premsa barcelonina entre 1820 i 1843 . 36

El Trienni Liberal . 37
La Dècada Ominosa . 38
El trencament del monopoli del Brusi . 38
Altres publicacions del perı́ode . 40
La dictadura del baró de Meer. 41
La fi de la dictadura de Meer i el Trienni Esparterista . 42

La difı́cil consolidació de la premsa diària (1843-1854) . 44
La premsa progressista . 45
El món del teatre . 45
La premsa moderada . 46
La premsa republicana . 49
Els butlletins . 49
Publicacions literàries . 50
Revistes de teatre i d’òpera . 51
Revistes tècniques . 52
Revistes mèdiques . 53
Revistes frenològiques . 53
Altres publicacions . 53

Premsa cultural i intervenció polı́tica dels intel·lectuals a la Catalunya contemporània (1814-1975)

La transformació del sector periodı́stic . 54
Premsa conservadora. 54
Premsa progressista . 55
La premsa comercial . 56
El Telégrafo . 56
Revistes cientı́fiques, literàries i culturals . 57
Els projectes de Josep Anselm Clavé . 57
Publicacions en llengua catalana . 58

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914 59
L’acomodament a temps difı́cils (1869-1883) . 60

La Restauració, una època d’aturada i de debat de les idees 61
Cultura, llengua i literatura. Les primeres formulacions del catalanisme 62
Federalisme i obrerisme. 64

La consolidació de la premsa. Les grans polèmiques entre capçaleres
(1884-1899) . 64

Catalanisme i regionalisme. La lluita per l’hegemonia ideològica 65
El relleu generacional . 66
L’obrerisme català de finals del segle XIX . 69
El desenvolupament de la premsa comarcal . 71

La premsa en l’origen de la societat de masses (1899-1914) 72
La premsa cultural i artı́stica de principis del segle XX. 75
El Noucentisme i el nou paper dels intel·lectuals . 76
L’obrerisme fins al 1914 . 77

Les empreses culturals (editorials, col·leccions, mecenatges) del perı́ode
1869-1914 . 78

Els portaveus culturals, 1914-1939: un quart de segle de transformacions
convulses .

81

Els portaveus durant la Gran Guerra (1914-1918) . 82
Gaziel i la formació d’una nova opinió pública . 83
Nous portaveus i especialització temàtica per a un públic naixent 84
La guerra de paper: cultura aliadòfila versus cultura germanòfila. 86
La Revista: una nova empresa cultural emblemàtica del Noucentisme 87
Els catàlegs d’exposicions i els fulls poètics com a portaveus culturals 88

Una nova generació de periodistes: “escriptors, erudits i homes d’aventura”
(1918-1923) . 89

Els Quaderns d’Estudi i la Mancomunitat com a “empresa periodı́stica” 91
Els portaveus com a “monitors” de la cultura . 92
Monitor, una mirada cap a l’Europa d’entreguerres . 93
Magazı́n, cultura i lleure: D’Acı́ i d’Allà . 94

10

Sumari

Redreçament i continuı̈tat cultural: la Dictadura de Primo de Rivera 1923-1930 96
Polı́tica de “sanejament” cultural: la censura . 97
Noves alternatives per al consum cultural . 99
Una nova relació entre periodı́stica i cultura . 101

Una “república de llibres” i una revolució cultural (1931-1939) 104
Cultura en temps de guerra . 110

Els portaveus durant el franquisme . 115
La llarga postguerra . 115

El règim franquista i la premsa: censura i autocensura. 115
Les revistes de l’exili, una dinàmica especı́fica. 117
Les plataformes franquistes de la postguerra: condicionants i lı́mits 120

La dècada dels cinquanta i les publicacions catòliques . 121
Els portaveus catòlics . 122
El control de l’Estat sobre els portaveus catòlics . 124

Els portaveus catalans en el perı́ode 1966-1975. Història d’un “periodisme
possible” . 125

La nova Llei de premsa . 125
El floriment d’una nova premsa democràtica i en català . 126
El “periodisme possible” que no va arribar a ser . 126
Uns senyals premonitoris . 128
A manera de resum . 129

Bibliografia . 131

11

Premsa, intel·lectuals i acció polı́tica al
perı́ode 1869-1914

Antoni Guirao, Teresa Abelló, Giovanni Cattini,
Teresa Mirri, Manel Pérez Nespereira

El perı́ode de 1870 a 1914 presenta una
notable transformació en la premsa catalana, que bàsicament es caracteritza pel pas d’una
premsa de partit, de tendència o de grup a una altra immersa en els interessos de mercat,
iniciant el camı́ cap a una societat de masses on els portaveus i la premsa diària tenen nous
públics, massius, i on els intel·lectuals es poden plantejar influir en l’opinió pública i en el
poder polı́tic. Al mateix temps, neixen nous tipus de publicacions especialitzades, aprofitant
l’emergència de nous públics, noves formes de vida i noves pautes socials. O dit d’una altra
manera, els quaranta anys que van de la Guerra Franco-prussiana a la Primera Guerra
Mundial coneixen un desenvolupament del concepte, de la tècnica i dels usos de la premsa
d’una manera molt accentuada. Com mai abans, en la societat canviant de principis del
segle XX, el control dels mitjans de comunicació esdevenia bàsic per poder crear corrents
d’opinió i mobilitzar les persones anònimes que es convertien en les protagonistes de la
història i dels canvis polı́tics i socials d’una manera fins aleshores desconeguda.

Al llarg d’aquest perı́ode, hem definit tres etapes, que podrien delimitar una cronologia de
l’evolució de la premsa al Principat: la primera, del 1870 al 1883, on es veuria afectada pels
canvis d’una època caracteritzada per una alternança amb la màxima llibertat de premsa,
introduı̈da per la Llei de juny de 1869, i la seva negació, a causa de les normes prohibitives
del general Pavı́a (1874) i confirmades per Cánovas l’any 1875. Aquestes restriccions varen
ser parcialment modificades amb les lleis de gener de 1879 i de juny de 1883, tot i que
els especialistes estarien dividits a l’hora d’interpretar-ne els suposats efectes liberalitza-
dors. Aquesta època es distingı́ també per l’aparició i desaparició de nombroses capçaleres,
especialment a causa de les limitacions polı́tiques que afectaven aquesta conjuntura polı́ti-
ca. A més, cal esmentar la primera gran modernització en els majors portaveus del paı́s,
que començaren a utilitzar de manera sistemàtica el telègraf per informar els seus lectors.
Va ser en aquest context que varen anar adquirint cada cop més importància les agències
de notı́cies, entre les quals cal destacar la de Nil Fabra que, fundada a Madrid l’any 1865, per

59

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

mantenir la lı́nia informativa va utilitzar coloms per transmetre informacions durant la Tercera
Guerra Carlina, a causa de la caiguda dels pals del telègraf.

La segona etapa (1883-1899) es caracteritzà per la consolidació de les publicacions i
l’aprofundiment de les noves pràctiques informatives que generava l’ús del telègraf i les
agències de notı́cies. En aquest nou marc, l’actualitat informativa cada cop tenia una im-
portància més significativa en un món en moviment, en què els lectors ja no es conformaven
a llegir notı́cies endarrerides dels retalls de diaris d’altres localitats. A més es generalitzaven
en la premsa, sobretot la diària, les tècniques d’il·lustració i d’imatges pròpies de la premsa
periòdica de luxe per oferir un producte cada vegada més vendible.

Finalment, l’última etapa (1900-1914) es va distingir per la professionalització del periodista,
que havia d’assumir un nou rol de creador d’opinió, i en la qual la premsa es començava a
independitzar dels partits polı́tics. Aquesta premsa es dirigia a un públic molt més nombrós,
producte de l’extensió de l’alfabetització i del creixement del pes especı́fic de les ciutats tant
a Catalunya com a la resta de l’Europa occidental.

Per altra banda, les publicacions s’articulaven al voltant de corrents genèrics polı́tics i cultu-
rals, deixant enrere els portaveus que giraven al voltant dels interessos d’un grup. En tot cas,
la premsa d’aquest perı́ode ja era més diversa interiorment, amb noves seccions que res-
ponien als nous interessos dels lectors. No en va, apareixen fórmules com els “magazines”
o la informació sobre esdeveniments esportius, de forma continuada.

L’acomodament a temps difı́cils (1869-1883)

La llibertat de premsa del Sexenni es traduı́ en l’aparició i també desaparició de desenes de
capçaleres. En el camp de la premsa diària cal destacar l’aparició de El Telégrafo el 15 de
novembre de 1858, que es va publicar sota diversos noms com El Principado, La Imprenta,
La Crı́tica, Coliseo Barcelonés, El Látigo, El Coliseo o El Teléfono, que aviat va ser el més
important portaveu del progressisme i que el 10 de febrer de 1879 es transformà, de la mà de
Manuel de Lasarte, en El Diluvio, iniciant aixı́ una llarga trajectòria republicana i anticlerical,
que el va portar a tenir una polèmica relació tant amb la premsa conservadora com La
Dinastı́a, portaveu del Partit Conservador, com amb la més moderada representada per
La Vanguardia, primer, portaveu liberal, i després independent. Dins del món conservador,
també cal destacar la trajectòria del Diario de Barcelona. En conjunt era una premsa que,
amb mitjans molt artesanals, avançava, en certa forma, l’aparició de les publicacions de
masses que es desenvoluparen a partir de principis del segle XX.

En una premsa caracteritzada per la forta polarització polı́tica i ideològica del perı́ode dins
del camp republicà, cal destacar la polarització entre el federalisme benèvol del Club Re-
publicano Democrático Federal, que comptava com a portaveu amb el diari La Razón, i els

60

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

intransigents i els almirallians agrupats al Club dels Federalistes i que tenien com a porta-
veu El Estado Catalán (1869, 1870 i 1873), defensors dels continguts del Pacte de Tortosa
(1869).

També es desenvolupa una premsa setmanal satı́rica republicana, dins la qual cal destacar
capçaleres com a Un tros de paper (1865), El Embustero (1866), La Rambla (1867) i la
successora d’aquesta, La Pubilla (1868), les dues vinculades a Conrad Roure, encara que
sobresurten per la seva influència social i longevitat les capçaleres satı́riques La Campana
de Gràcia (1870-1934) o L’Esquella de la Torratxa (1872-1939), molt actives en la seva
militància en el camp de la democràcia, de l’anticlericalisme i del republicanisme, tot i que
la primera privilegiava la crı́tica polı́tica mentre que la segona tenia un ventall més ampli de
matèries.

També, i dins del camp progressista, Gaspar de Sentiñon i Pompeu Gener difonien des
de les planes de La Humanidad el positivisme comptià, a través de Littré, i el darwinisme,
l’evolucionisme i l’idealisme alemany de Hegel i Feuerbach.

La Restauració, una època d’aturada i de debat de les idees

Aquest ambient de proliferació d’idees i de noves capçaleres es va aturar amb el cop
d’estat de Pavia, l’any 1874, i la Restauració monàrquica, traslladant indirectament els
debats a l’entorn del positivisme a institucions com l’Ateneu Barcelonès. Aixı́, des del sector
conservador s’obriran polèmiques a la premsa amb els grups d’intel·lectuals positivistes
com Pere Estasén, el qual a través de les seves conferències a l’Ateneu Barcelonès volia
difondre l’evolucionisme, fet que determinà la seva expulsió de l’esmentada entitat. Tot i això,
les idees del positivisme i de l’evolucionisme es poden trobar en la revista El Porvenir.

El debat positivista es va produir en un ambient de relativa tolerància. Tot i aixı́, en aquest
ambient de limitació de les llibertats de la Restauració, es va produir un procés de reagru-
pament dels grups intel·lectuals al voltant dels pocs centres tolerats, a despit de les raons
que prèviament els dividien. Entre 1875 i 1876 podem trobar a l’Ateneu Barcelonès Pompeu
Gener, l’exalcalde republicà de Barcelona, González i Sugranyes i republicans i federalistes
com Valentı́ Almirall i Vallès i Ribot. Aprofitant l’ambient creat al voltant de les esmenta-
des polèmiques sobre l’evolucionisme i coincidint amb una certa obertura del règim, es
va formar l’Ateneu Lliure de Catalunya (1878-1881), que tenia la intenció de reagrupar els
intel·lectuals progressistes i republicans sota la presidència del metge J. Giné i Partagàs,
però la constatació de les diferències entre centralistes i federalistes descentralitzadors,
l’any 1881, va portar a la dissolució de la institució i al retorn de molts d’ells a l’Ateneu
Barcelonès, aprofitant la tasca d’intel·lectuals com Gener o Estasén, o J. Zulueta.

Serien els conservadors barcelonins, liderats per Manuel Duran i Bas i aplegats al voltant del
Diario de Barcelona, i que proposaven la reconstrucció del cos social, a partir de la religió,
la propietat, la famı́lia i l’ordre, els que aprofitarien els treballs constitucionals dels anys

61

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

1875-1876 per desenvolupar campanyes a la premsa catalana com les que reclamaven la
unitat catòlica espanyola o la preservació dels furs bascos. Seria aquest el sentit de “Las
Cartas provinciales a Cánovas del Castillo” de Mañé i Flaquer, que publicades al Brusi
(1876) tingueren un ressò sols comparable al seu “Viaje al paraı́so de los Fueros”. En canvi,
a finals de la dècada dels 70, la premsa actuaria de forma compacta i al marge del Diario
de Barcelona contra l’arbitrària pujada de l’impost del consum del gas, i es posaria al costat
dels botiguers i menestrals contraris a pagar l’impost, campanya que va acabar amb la
destitució del governador civil de Barcelona i que denotaria una certa obertura del règim.

La premsa barcelonina del perı́ode es va fer ressò de temes com la formació de la Unió de
Corporacions, l’octubre de 1876, que aplegà, entre d’altres, l’Ateneu Barcelonès, la Fun-
dació Savigny, l’Associació Artı́stico-Arqueològica de Barcelona, l’Associació Catalanista
d’Excursions Cientı́fiques o l”’Instituto de Fomento del Trabajo Nacional”. L’institut industria-
lista serà central a l’hora de formar corrents d’opinió dins la societat catalana, donant lloc a
campanyes de premsa i a les mobilitzacions proteccionistes dels anys 1882 i 1886 contra
les polı́tiques aranzelàries del govern Sagasta, que a partir de 1881 volia establir el lliu-
recanvisme econòmic amb la signatura dels tractats comercials amb França i Anglaterra a
més d’una profunda polı́tica de centralització jurı́dica i administrativa. Cal destacar, a més, el
paper de teòric del proteccionisme de Pere Estasén, que a més serà un reconegut activista
i difusor d’aquesta lı́nia de treball dins l’opinió pública del paı́s.

Una altra controvèrsia es va desenvolupar a la premsa barcelonina al voltant del dret ci-
vil català, aprofitant la celebració del I Congrés Català de Jurisconsults (1881). Al costat
d’aquestes, apareixien polèmiques sobre la necessitat de descentralitzar l’Estat, com es
proposava a través del Diario de Barcelona, i que va provocar, a principis del 1880, la sor-
tida del sector centralista conservador espanyol, i la creació del diari La Dinastia, sota la
direcció de Pere Rosselló. Un any més tard naixia un altre diari de caràcter centralista, La
Vanguardia, propietat dels germans Godó, que en principi va ser portaveu del Partit Libe-
ral, i que després va esdevenir independent i es convertı́ en una important plataforma del
modernisme.

Cultura, llengua i literatura. Les primeres formulacions del catalanisme

Al voltant de la descentralització es desenvoluparia el discurs dels joves romàntics que es
reunien en les tertúlies del Cafè Suı́s o el França i a la rebotiga de la farmàcia de la plaça
del Pi, que el febrer del 1870 varen fundar La Jove Catalunya, entre els quals trobem Àngel
Guimerà i Pere Aldavert, i que amb la intenció de completar la recuperació cultural catalana,
a través de la llengua i la literatura, volien recuperar el que anomenaven “esperit català” o
nacional i que podem interpretar com un primer intent de concretar polı́ticament el catala-
nisme. Amb la intenció de participar en la regeneració de la literatura i la llengua catalana,
primer varen fundar el setmanari La Gramalla (1870), dirigit per Pelai Briz i Francesc Mat-
heu, que promovia un catalanisme culte, romàntic i conservador. Poc després, l’any 1871,

62

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

donaven vida a La Renaixença (que el 1881 i fins l’any 1905, es transformaria en diari), que
dirigida per Matheu tindria com a màxims impulsors Pere Aldavert i Àngel Guimerà. Amb la
intenció d’estendre el català, l’art i la ciència, també defensava un catalanisme difús en la
lı́nia dels felibres occitans, basat en la recuperació d’una literatura catalana moderna i de la
identitat catalana.

Paral·lelament a aquest grup que podrı́em definir com a purista, es desenvolupava un
sector catòlic al voltant de La Veu del Montserrat (1878-1900) dirigida per Jaume Collell
(que també va promoure La Revista Catalana, el 1889), que també comptava amb Jacint
Verdaguer, Narcı́s Verdaguer i Callı́s o el bisbe Torras i Bages. Aquest grup, també anomenat
“vigatà”, evolucionava cap a un regionalisme catalanista catòlic que va tenir com a màxim
exponent el llibre La tradició catalana de Torras i Bages. Per altra banda, Narcı́s Verdaguer
i Callı́s, des de L’Almogàver, volia fer front tant al realisme literari com al naturalisme i amb
només sis números publicats, volia plantar cara al modernisme de L’Avens.

De l’altra banda hi havia un grup que, procedent del federalisme republicà, va publicar Dia-
ri Català (1879-1881), el primer en llengua catalana, dirigit i finançat per Valentı́ Almirall.
Qüestionava la viabilitat del projecte federal, liderat per Pi i Margall, i proposava una refor-
mulació progressista del catalanisme, que Almirall exposaria en el seu llibre Lo catalanisme.
En aquest sentit, emprengué la publicació del Diari Català (1879-81), el primer en llengua
catalana, recolzant-se en el sector més popular de la Renaixença, l’encapçalat per Frederic
Soler, comptant en la redacció amb autors com Eudald Canibell, Leandre Pons o Antoni
Feliu i Codina. Aquest diari es va transformar en una plataforma compromesa amb la mo-
dernització i la regeneració de la societat catalana. Promovia la vertebració d’una alternativa
polı́tica al règim de la Restauració mitjançant la politizació del catalanisme, d’una banda, i
la transformació d’Espanya en un estat federal que reconegués la realitat politicosocial de
Catalunya, de l’altra. Amb tot, Almirall i el Diari Català buscaven un consens entre els dife-
rents sectors del catalanisme, impulsant la celebració dels congressos catalanistes (1880 i
1883) i aconseguint, en el Primer Congrés Catalanista (1880), treballar juntament amb els
redactors de La Renaixença i de La Ilustració Catalana. A més, la ruptura definitiva d’Almirall
amb Pi i Margall facilitaria la fundació del Centre Català i l’articulació dels antics federals
amb el catalanisme romàntic dels redactors de La Renaixença (1882), però l’oposició dels
vigatans i del catolicisme regionalista en general.

Al marge del Primer Congrés Catalanista i del procés d’articulació del catalanisme també se
situaria el republicanisme possibilista de La Gaceta de Cataluña, de Josep Roca i Roca, La
Publicidad, fundada el 1878 (tot i la participació d’Eusebi Corominas, l’home de Castelar a
Catalunya, Eduard Vidal i Valenciano o Emili Junoy, en el Congrés) o de La Campana de
Gràcia. La premsa republicana era força present a les comarques de Figueres, la Bisbal
d’Empordà, Reus, Lleida, Manresa, Vilafranca del Penedès i Vilanova i la Geltrú.

En tot cas, cal destacar com des del federalisme i de publicacions com El Federalista, sota la
direcció d’Emili Vallès i Ribot i dins del Partit Republicà Democràtic Federalista, es defensava
el model descentralitzat d’estat des d’una concepció democràtica i popular. Mentre al sector

63

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

que s’articulava a l’entorn de La Avanzada i La Autonomia, fins i tot qüestionaven l’oficialitat
del català dins les organitzacions del partit. El federalisme, en general va mantenir diverses
polèmiques amb els diferents sectors catalanistes, des de La Veu del Montserrat que el
considerava perillós pel seu caràcter revolucionari, o La Renaixensa, que polemitzava al
voltant del concepte pactista de Pi i Margall que, el 1877, havia publicat Las nacionalidades,
mentre que paral·lelament buscava contactes amb el grup de Vallès i Ribot. La mateixa La
Renaixensa rebutjava el municipalisme del grup de La Avanzada, mentre Sebastià Farners
escrivia sobre la inevitable aproximació entre federalisme i catalanisme.

Federalisme i obrerisme

En aquest perı́ode, a Barcelona es feia evident un obrerisme hereu d’una tradició societària,
que alhora mantenia vincles internacionalistes i amb el federalisme, com ho demostrarien
Josep Lluı́s Pellicer, Joan Fargas, Cels Gomis o Clavé o com podem veure en la publica-
ció obrerista Los Desheredados, que tot i el seu caràcter anarquista, mantenia vincles amb
el federalisme, i que en publicava les convocatòries i la seva lı́nia polı́tica.

D’altra banda, La Federación, tot i el seu caràcter internacionalista i anarquista, marca-
dament antiestatista i antiburgès, alhora es declarava favorable a una república federal, i
sensible a la reivindicació catalanista, però deixant sempre molt clares les seves diferències
amb el catalanisme historicista i floralista, ja que des del seu bakuninisme, optava per la
desaparició total de l’estat, tot i la defensa dels drets de Catalunya, a partir de la seva in-
tenció de generar un home nou, d’una educació emancipadora i de concepcions optimistes
sobre el progrés que movien el món cap a un nou ordre més just.

La consolidació de la premsa. Les grans polèmiques entre
capçaleres (1884-1899)

Aquesta va ser una etapa marcada per les grans polèmiques dins la premsa catalana. Aixı́,
dins del món catòlic es vivia amb força l’enfrontament entre els que proposaven que el
catolicisme participés com a tal en el joc polı́tic liberal, com podem veure tant a La Veu
del Montserrat com al Diario de Barcelona i els que hi estaven radicalment en contra, des
de l’integrisme, com en el cas de Sardà i Salvany, director de Revista Popular, o El Correo
Catalán dirigit per Lluı́s Maria Llauder.

La premsa d’aquest perı́ode també recollia la preocupació sud-europea al voltant dels règims
restauracionistes, la corrupció dels estats i del sufragi. Molts dels intel·lectuals i entre ells
els catalanistes, defensaven el vot corporatiu, mentre que el Projecte de constitució federal
(1883) es definia per l’universal masculı́.

64

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

La qüestió colonial representà un altre dels temes que provocà diverses respostes en el camp
de la intel·lectualitat, des dels projectes colonitzadors de Bernat Torroja fins a les posicions
de Josep Ricart per als naviliers barcelonins. La primera crisi colonial de la Restauració,
amb l’ocupació alemanya de les Carolines, també va provocar un encès debat a la premsa
barcelonina.

L’any 1888, l’Exposició Universal de Barcelona va comptar amb les simpaties de molts
intel·lectuals barcelonins, entre ells els catalanistes que s’agruparen al voltant de la Lliga
de Catalunya i que tenien com a portaveu La Renaixensa, i que juntament amb altres publi-
cacions com L’Arch de Sant Martı́, Lo Somatent de Reus, Lo Catalanista de Sabadell o La
Veu de Montserrat de Vic, també seran centrals en el naixement de la futura Unió Catalanis-
ta. L’Exposició Universal també va comptar amb les simpaties de nombrosos intel·lectuals i
professionals que van trobar en l’organització de congressos nacionals i internacionals atrac-
tives tribunes alhora que un pas endavant en la institucionalització de les seves col·lectivitats
professionals. En contra, es va situar el sector catalanista liderat per Valentı́ Almirall.

Catalanisme i regionalisme. La lluita per la hegemonia ideològica

Cal considerar que la redacció i lliurament del Memorial de greuges, l’any 1885, al rei Alfons
XII, es produı̈a en un moment en què el catalanisme aglutinava un ampli ventall ideològic
i en què hi ha un destacat treball teòric que qüestiona l’organització polı́tica de l’Estat
espanyol, que va des de Lo catalanisme (1886) i de L’Espagne telle qu’elle est (1886-1887)
d’Almirall, que desencadenaria un seguit de rèpliques com la de Núñez de Arce, des de
l’Ateneo de Madrid, que acusa durament els moviments regionalistes d’atemptar contra la
unitat d’Espanya; a Mañé i Flaquer, que publica una sèrie d’articles al Diari de Barcelona
(1886-1887), recollits a El Regionalismo (1887), o l’obra de Torras i Bages que a La Veu de
Montserrat (1887-1888) escrivia el cos teòric de la futura Tradició catalana (1892).

Però l’any 1886, aquesta confluència dels diferents sectors del catalanisme es comença
a disgregar. Els elements regionalistes conservadors impulsen la publicació de La España
Regional i també els homes de La Renaixensa comencen a marcar distàncies amb la posició,
massa rı́gida i esquemàtica, d’Almirall. A aquests s’afegeixen altres sectors catalanistes que
provoquen l’escissió de 1887, i la creació de la Lliga de Catalunya.

L’any 1880 va aparèixer la Revista de Ciencias Históricas, dirigida per Salvador Sempere i
Miquel, que també havia estat central en l’aparició del portaveu llatinista Revista Histórica
Latina (1874-1877) que seria portaveu del positivisme i de la teorització regionalista. Aixı́,
l’aparició de La España Regional (1886-1893), dirigida per J. Pella i Forgas i F. Romanı́ i
Puigdengolas, seria un pas endavant en la teorització regionalista, i es publicava en castellà
perquè volia difondre arreu d’Espanya un regionalisme conservador que tindria molts punts
de contacte amb el conservadorisme antiliberal. Alhora va representar un nexe important
d’unió entre els universitaris regionalistes conservadors, el catalanisme floralista i sectors
econòmics catalans interessats en una intervenció polı́tica directa; en aquest sentit, compta-

65

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

va amb el suport econòmic d’Eusebi Güell. Cal considerar-la la difusora del positivisme con-
servador i del regionalisme tradicionalista; estudià i introduı́ a Catalunya les tesis de Taine.

En aquests moments la publicació de L’Arch de Sant Martı́ (1885-1892), que comptaria amb
col·laboracions de Sebastià Farnés i de Roca i Farreras, aportaria la visió dels regionalismes
europeus de l’època des d’una lı́nia molt diferent a la de La España Regional, ja que mostraria
els lligams entre els moviments d’emancipació econòmica i social; per aquesta raó difondria
els casos d’Irlanda o Finlàndia com a models a seguir pel catalanisme. Amb la fundació de la
Lliga de Catalunya, es va vincular a aquesta, encara que ben aviat, va tornar a ser controlada
pel sector del Centre Català i Almirall, el qual, per la seva banda, publicava La Veu del Centre
Català.

En aquest context, des de publicacions com La Renaixensa o La Veu del Montserrat,
s’iniciarien campanyes per a la recuperació dels sı́mbols de Catalunya, amb l’estı́mul a
la consolidació i l’estudi dels monuments que es podrien utilitzar com a sı́mbols nacionals.
Cal destacar les campanyes promogudes per Jaume Collell al voltant de la recuperació del
monestir de Ripoll o a l’entorn dels actes del mil·lenari de Montserrat o, finalment, recordar
que la publicació vigatana serà la que impulsarà la celebració de l’11 de setembre, l’any
1886.

El relleu generacional

Cal destacar, de forma general, que en aquesta etapa es comença a produir un relleu de
generacions de polı́tics, entre els llavors encara dominants de la generació dels anys 1840,
en què trobem Almirall, nascut el 1841, i els de la generació de l’Esbart de Vic, nascuts als
voltants de 1845, entre els quals es trobaven Jaume Collell i Mn. Jacint Verdaguer. Llavors
començaven a tenir notorietat els de la generació dels nascuts a l’entorn de l’any 1860,
formada per estudiants vigatans a Barcelona, com Narcı́s Verdaguer i B. Cabot, que varen
fundar L’Almogàver, publicació amb què volien fer front al modernisme dels redactors de
L’Avenç, des del món catòlic, mentre que aquests volien omplir el buit deixat pel desaparegut
Diari Català.

En l’última dècada del segle XIX, cal observar la convivència en diferents àmbits d’almenys
tres generacions en funció de l’edat. La dels Guimerà, Almirall i Pompeu Gener convivia amb
la dels Verdaguer i Callı́s, Martı́ i Julià o Permanyer i Ayats. A aquestes dues, s’incorporava
la dels Prat de la Riba, Cambó, Duran i Ventosa, que coincidirien en la lluita pel control de
l’Ateneu Barcelonès, quan hom va portar Valentı́ Almirall a la Presidència de l’entitat i E.
Prat de la Riba a la Secretaria (curs 1896-97).

Aquesta confluència generacional també es produı̈a en el camp de la cultura i la literatura i si
podem afirmar que el modernisme tenia una branca confessional que era acollida al Cercle
de Sant Lluc, també s’ha d’assenyalar la importància de L’Avenç (1882-1893) no sols com
a portaveu del modernisme laic, sinó també com a principal introductora de l’avantguarda

66

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

de l’època. Fundada per Jaume Massó i Torrents, que abans havia publicat Lo Velógrafo
(1881), va ser dirigida primer per Ramon D. Perés, va acollir els autors més destacats del
naturalisme, com Narcı́s Oller, Josep Yxart, Joan Sardà o Apel·les Mestres i a partir de 1889
va comptar amb redactors com Cortada, Casellas, Rusiñol, Brossa o Vayreda. L’Avenç es va
significar per estar al costat de la modernitat, en les tensions que aquesta mantenia amb la
tradició i per tant estaria al costat dels autors que se situaven dins del naturalisme, en contra
dels seus detractors. Aquest naturalisme arribà als lectors tant per les obres de Narcı́s Oller
o de Carles Bosch de la Trinxeria com per les crı́tiques Josep Sardà i Josep Yxart. A partir de
l’any 1889, L’Avenç també es va significar pel seu intent d’unificar les normes ortogràfiques
del català, per la seva voluntat de confluir cap a una secessió cultural respecte de la cultura
espanyola i per la seva evolució cap a un catalanisme progressista.

L’esclat de l’afer Odón de Buen, l’any 1893, a l’entorn del positivisme i de la difusió del
darwinisme a la Universitat de Barcelona -va dividir aquesta institució entre els partidaris i
els opositors a aquestes teories, arran de les protestes de l’Església per la difusió que en feia
aquest professor d’història natural-, va reforçar els sectors progressistes, que varen comptar
amb el suport de la premsa republicana. Aquesta polèmica demostraria la vitalitat intel·lectual
que hi havia a la ciutat de Barcelona, però en general, es pot afirmar que l’entrada dels grans
corrents del pensament europeu era producte de la voluntat d’intel·lectuals com Pompeu
Gener, que després de ser central en la introducció del positivisme, a finals del segle XIX i
principis del XX, serà un important difusor de les teories de Nietzsche. Aixı́ mateix, Narcı́s
Oller traduı̈a Zola i Daudet a La Renaixença. Una altra via d’entrada seria la de publicacions
com L’Avenç o la Revista Jurı́dica de Catalunya, que acostaven als lectors les novetats en
camps com la sociologia, la literatura, l’art, el pensament en general, el dret o la polı́tica,
ja fos a través d’articles dels seus redactors i col·laboradors o a través de la traducció de
les obres dels diferents camps apuntats, en el marc de col·leccions que editaven aquestes
publicacions.

Cal destacar, també, la colla de Foc Nou, formada per llavors joves escriptors com J. Brossa,
C. Galceran, J. Roca, B. Rodrı́guez, B. Sempau, I. Iglesias o P. Coromines, introductors de
l’obra d’autors com Ibsen o Maeterlinck. Les Festes Modernistes de Sitges, promogudes
per Santiago Rusiñol, també varen afavorir la difusió dels nous corrents artı́stics entre
els escriptors catalans. Del mateix Rusiñol cal destacar els seus articles publicats a La
Vanguardia, que a finals del segle XIX, es mostrava com una important plataforma dels
autors modernistes. Alhora, la recepció dels corrents europeus generava conflictes en el
món artı́stic barcelonı́ i situacions com les que van provocar la prohibició de les obres de
Ramon Casas a la Mostra de Belles Arts de l’any 1893 o l’escissió del Cercle de Sant Lluc,
del Cercle Artı́stic de Barcelona, per raons de compromı́s ètic i religiós, l’any 1893.

Una sèrie d’esdeveniments polı́tics i socials de principis del decenni 1890-1900 varen tenir
una gran repercussió a Catalunya. Aixı́, l’any 1890 s’aprovava el sufragi universal masculı́;
el 1891 Lleó XIII publica la “Rerum Novarum”; el 1892 es reuneix l’Assemblea de Manre-
sa, que publica les conegudes Bases; i el 1893 tenien lloc els atemptats anarquistes: el
setembre contra Martı́nez Campos i el novembre al Liceu barcelonı́, i més endavant, l’any

67

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

1896, el procés de Montjuı̈c. En conjunt, aquests esdeveniments també van provocar la
reacció pública dels intel·lectuals, a través de la premsa i fent-se sentir en les associacions
i corporacions catalanes.

Finalment, cal afegir la pèrdua de les darreres colònies espanyoles, l’any 1898, que s’emmar-
cava en un moment en què es feia molt evident la crisi de les societats del sud d’Europa, quan
a més hi havia certa difusió de les teories racials i la reivindicació del llatinisme. També era
un moment en què es produı̈a una forta crisi en la Hisenda Pública, però també l’entrada de
capitals des de les antigues colònies, que a la fi significà una important injecció de capital a la
indústria catalana. En aquest moment, es van produir dos fets cabdals per a la definició del
marc polı́tic català: la reclamació del concert econòmic, que l’eventual arribada al poder
de Polavieja a Madrid semblava fer possible, i el moviment del “tancament de caixes”, un
cop fracassada la reivindicació del Concert i quan el ministre Villaverde incrementava la
pressió fiscal, l’any 1899.

El començament de la dècada dels 90 també es va caracteritzar per una tendència a
la concentració polı́tica tant dins del republicanisme, en la Unió Republicana, com en el
catalanisme dins la Unió Catalanista. El Partit Liberal de Sagasta també va tenir cert desen-
volupament organitzatiu.

Les Bases de Manresa (1892), marcades per l’absència d’Almirall, la presència del viga-
tanisme, encapçalat pel bisbe Torras i Bages i per J. Collell, i, sobretot, de catalanistes
conservadors com Prat de la Riba, va voler definir un marc caracteritzat per un difı́cil equi-
libri entre la tradició i la reivindicació de valors del passat i la modernitat que representava
el nacionalisme de la fi del segle. Però ben aviat la Unió Catalanista començava a viure un
seguit de crisis que enfrontaven els sectors encapçalats per La Renaixensa (M. Folguera i
Duran, Martı́ i Julià o Lluı́s Marsans, entre d’altres) i el sector possibilista (Prat de la Riba,
Maspons i Camarasa) immers en un procés d’adequació del catalanisme a la lluita polı́tica.
Va ser un procés que es va accelerar amb el fracàs de la candidatura de Permanyer i els
esdeveniments de la guerra colonial que provocaren una radicalització de les posicions amb
la publicació del “Missatge a la reina regent”, i dels manifestos “Als catalans” i “Al poble de
Catalunya”. Finalment, el setembre de 1899 Prat de la Riba i el seu grup creaven el Centre
Nacional Català i reconvertien La Veu de Catalunya, de setmanari (1891-1898) a diari, el
qual des del principi comptaria amb les destacades col·laboracions de Narcı́s Verdaguer i
Callı́s, Francesc Cambó, Lluı́s Duran i Ventosa o Josep Puig i Cadafalch, a més de Prat de
la Riba o la incorporació de Jaume Collell, que deixaria La Veu del Montserrat.

L’objectiu de La Veu de Catalunya era donar cobertura periodı́stica a les intencions de crear
un gran partit catalanista -finalment, el 1901, naixia la Lliga Regionalista-, des d’una gran
qualitat en l’edició i en els continguts, essent capdavanter en la modernització i en assumir
els reptes de la nova premsa de masses. Introduiria elements com l’editorial signat (en el
seu cas per Prat de la Riba) o la intenció de mobilitzar la ciutadania (com seria el cas de les
campanyes de reivindicació de la Mancomunitat de Catalunya), i de suport a les polı́tiques
de la Lliga Regionalista, que es convertirà en l’element central de la vida polı́tica catalana.

68

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

Dins del món catòlic, la publicació de la “Rerum Novarum” feia evident l’heterogeneı̈tat de
posicions davant la societat catalana i al voltant del catalanisme. El Diario de Barcelona
es caracteritzava per les seves posicions moderades, molt properes a les del Bisbat de
Barcelona, mentre que el grup vigatà, des de La Veu del Montserrat, es declarava catala-
nista, reivindicava les arrels tradicionals i catòliques d’aquest moviment, i comptava amb la
presència cada vegada més important del bisbe Torres i Bages, a pesar que mantenien el
seu prestigi Jaume Collell i el bisbe Morgades. El sector integrista estava encapçalat per
Sardà i Salvany i comptava amb la seva Revista Popular.

L’obrerisme català de finals del segle XIX

L’obrerisme català de l’últim quart del segle XIX es caracteritzava, de forma genèrica, per
un anarquisme poc radicalitzat, amb predomini dels sectors bakuninistes, tot i la creixent
influència dels kropotkians, individualistes, més propensos a l’acció directa i més radicals
socialment.

La primera generació dels anarquistes catalans, la dels Ramon Farga Pellicer, Josep Lluı́s
Pellicer, Cels Gomis o Josep Llunas, tot i el seu declarat bakuninisme, mantenia lligams
amb el federalisme, com ho demostraria la seva vinculació més o menys estreta amb El
Federalista i amb Valentı́ Almirall o com també podem veure en publicacions com Los Des-
heredados, on sovint trobem les convocatòries del Partit Republicà Demòcrata Federal,
almenys fins a l’any 1884. En general, aquest obrerisme, juntament amb el federalisme,
mostrava el seu compromı́s per bastir un catalanisme popular, que a diferència del que
transmetia el catalanisme “burgès” de La Renaixensa, era antiestatista. Aquest grup de
dirigents obreristes, a més, es relacionaven al voltant de la Tipografia L’Acadèmia amb repu-
blicans vinculats al lliurepensament i la maçoneria. A mitjan anys 1880, es produiria l’entrada
de l’anarcocomunisme que a poc a poc qüestionava el predomini de l’anarcocol·lectivisme
bakuninià a la FRTE, on trobem la plana major de l’anarquisme català: Farga Pellicer, A.
Pellicer, Anselmo Lorenzo, Eduard Canibell i, molt especialment, Josep Llunas i Pujals, que
va ser qui va definir el col·lectivisme en l’obra Estudios filosófico-sociales (1882).

El fracàs de l’acció sindical, els anys 80, va facilitar la difusió de l’anarcocomunisme definit
per Kropotkin, i es produı̈ren importants debats. El debat teòric, entre uns i altres, fou intens
a partir de 1884-1885, a través de publicacions com les anarcocol·lectivistes La Tramuntana
(1881-1896) dirigida per Josep Llunas i Pujals, el primer periòdic obrerista escrit en català i
marcadament anticlerical, Acracia, que fundada per Anselmo Lorenzo i Rafel Farga Pellicer,
volia iniciar una tasca educativa que portés cap a l’emancipació obrera o, més tard, El
Productor (1887-1893) que, fundat per Antoni Pellicer, era portaveu de les Societats Obreres
de Barcelona. De l’altra banda i sota l’impuls d’Emili Hugas i de Martı́ Borràs, dirigents del
grup Los Desheredados va aparèixer, a Gràcia, La Justı́cia Humana, un dels portaveus més
radicalment anticol·lectivista, el primer òrgan difusor de l’anarcocomunisme i de l’obra de
Kropotkin.

69

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

El món obrerista anarquista es va caracteritzar des del primer moment pel seu intent de crear
una cultura pròpia i alternativa, dirigida a l’emancipació de classe i que va tenir propostes
molt interessants des dels nuclis dirigents que aglutinats al voltant de Farga Pellicer van
publicar, entre d’altres, l’obra monumental Garibaldi. Historia liberal del siglo XIX (18881-
1882), un intent de sı́ntesi històrica i de compendi republicà obert vers l’insurreccionalisme i
l’obrerisme. També cal citar el Primer i el Segon Certamen Socialista (Reus 1885 i Barcelona
1889), pensats com una alternativa popular als Jocs Florals i que va comptar, sobretot el
primer, amb una important participació d’autors com Cels Gomis, Emili Guanyabens o el
reusenc Josep Llunas i d’on sorgiren propostes pedagògiques com la creació de l’Escola
Moderna de Ferrer i Guardia.

D’altra banda i a partir dels anys vuitanta del vuit-cents, l’obrerisme teoritzava sobre la
participació dels intel·lectuals i dels cientı́fics en la forja del seu projecte de canvi social,
alhora que considerava inevitable establir una correlació entre ciència i revolució. L’ideal
participatiu es va trencar de forma brusca amb la mobilització del moviment obrer i la
convocatòria de les vagues generals de 1890 i 1893, el fracàs de les quals se situa, juntament
amb les influències dels models d’actuació francesa, en l’origen del terrorisme individualista
dels anys noranta. Amb la repressió organitzativa i intel·lectual del procés de Montjuı̈c es
tancava l’etapa més ideològica de l’anarquisme, seguida els primers anys del segle XX

per una praxi ideològica i la seva readaptació als models organitzatius imposats per la
realitat.

A la dècada dels noranta es va produir una nova i més àmplia convergència entre ideòlegs
de l’anarquisme i joves intel·lectuals catalanistes anarquitzants, que es va enfonsar arran de
la repressió desfermada pels dramàtics esdeveniments del procés de Montjuı̈c (1896) i rere
la detenció i judici dels dirigents del lliurepensament, de l’obrerisme anarcosindicalista i del
republicanisme de l’època. Però llavors, els joves seduı̈ts pel potencial transformador de la
cultura ja no eren els antics federals incorporats al bakuninisme, sinó joves intel·lectuals de
“bona famı́lia”, influenciats per Nietzsche, que sintetitzaven una amalgama de modernisme
i filoanarquisme, amb la pretensió de destruir intel·lectualment la societat i els seus fona-
ments. A més, volien culturitzar les masses i catalanitzar un obrerisme, segons ells, encegat
per la cultura internacionalista, però per fer-ho potenciaven activitats culturals que com les
vetllades teatrals d’Ibsen, eren igualment de ressonàncies foranes. En tot cas, la identifi-
cació inicial entre els objectius de llibertat social i d’emancipació nacional a què hem fet
referència anteriorment es va trencar amb la radicalització experimentada per l’anarquisme
després de 1881 i del suport, teorització i comprensió que part del moviment anarquista va
tenir vers el terrorisme.

La premsa anarquista es beneficià dels esforços dels dirigents i militants lletraferits i autodi-
dactes. La major part de les publicacions eren barcelonines i del corrent anarcocol·lectivista,
com Acràcia (1886-1888), que destacà perquè hi convergien i s’hi publicaven articles de
bona part dels ideòlegs anarquistes del moment, tant espanyols com internacionals. Uns
anys més tard apareix Ciencia Social (1895-96), dirigida per A. Lorenzo, que comptà amb
col·laboracions d’intel·lectuals com Unamuno, o de catalanistes com Pere Coromines, Ge-

70

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

ner o Brossa i que obrı́ el model que inspiraria, juntament amb La Revue Blanche de Parı́s,
La Revista Blanca, que editarien els catalans Federico Urales i Teresa Mañé a Madrid, on
s’havien establert després del seu retorn del desterrament d’Anglaterra. Abans, El Produc-
tor (1887-1893) fou un prestigiós instrument teoritzador del corrent anarcocol·lectivista i de
la culturització obrera. Reaparegué després del procés de Montjuı̈c sota l’impuls de J. B.
Esteve, ànima d’altres publicacions com El Productor Literario o Páginas Libres.

El desenvolupament de la premsa comarcal

A partir de 1885 hi ha un progressiu desenvolupament d’una premsa polı́tica comarcal i local
que en la majoria dels casos tindrà arrels republicanes, per una banda, i catalanistes per
l’altra.

En el cas de la premsa republicana, la immensa majoria de les capçaleres tenien forts
lligams amb les entitats polı́tiques locals. Sobre el territori, cal parlar de l’àmplia presència
del federalisme, sobretot a Figueres, on trobem La Concentración, El Ampurdanés i El
Federal mentre que a Girona es publicava La Comarca. També trobem premsa federal en
altres poblacions gironines com La Bisbal, on es publicava La Comarca, a Sant Feliu de
Guı́xols, on trobem Siglo XX o El Programa i a Palafrugell on hi havia La Comarca Federal.
També hi havia certa presència de premsa federal a Lleida, on es publicava El Pacto, a
Tarragona on trobem El Nivel, El Baluarte o El Francolı́, i a Reus El Federal i La República
Federal.

En les comarques barcelonines hi havia una presència molt sòlida de la premsa federal a
Manresa, on trobem La Tribuna i La Montaña; a Sabadell, on es publicaven El Federal i El
Baluarte; a Vilanova i la Geltrú, amb La Ley i El Pueblo; i a Vilafranca del Penedès trobem
El Panadés Federal.

Les altres branques del republicanisme, tot i tenir un desenvolupament organitzatiu molt
menor, també varen comptar amb portaveus locals que, com en el cas del federalisme,
també responien a l’existència de nuclis organitzats. Aixı́, el republicanisme conservador,
també conegut com a “possibilista”, va comptar amb capçaleres com El Eco Posibilista
(1885) a Manresa o El Orden (1883) a Tarragona. A la dècada dels 1890, el republicanisme
conservador català va resistir bé la integració del fusionisme al sistema monàrquic, mantenint
capçaleres com La Fraternidad a Manresa o Las Circunstancias a Reus.

El progressisme, encapçalat a nivell espanyol per Ruiz Zorrilla, tenia un nucli organitzatiu
important a Barcelona, on comptava amb publicacions com La Concordia, El Diario del
Pueblo, La Bandera Progresista o Gil Blas, i a Figueres, on es publicava La República. El
centralisme, al voltant de Nicolás Salmerón, també era bàsicament barcelonı́, on comptaven
amb el setmanari La República (1893-1894) encara que també trobem publicacions com El
Centro (1890-1891) a Manresa i El Campeón (1893) a Sabadell.

71

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

D’altra banda trobem una premsa local i comarcal amb evidents lligams amb el catalanis-
me, que es caracteritzava per intentar mantenir, en molts casos, una certa independència
respecte als centres i partits. Era una premsa que aprofitava l’edició d’obres com Lo cata-
lanisme o La tradició catalana i més tard de La nacionalitat catalana i els debats a l’entorn
d’aquestes obres per desenvolupar-se, com seria el cas de Lo Garbell (1883-1884) de Lleida,
La Costa de Llevant (1894-1922) de Canet de Mar o La Veu del Camp (1885-1888) de Reus.

Cal destacar el cas de Lo Somatent (1886-1903) de Reus que, dirigit per Pau Font de
Rubinat, va ser una peça central en la difusió social del catalanisme, i que arribà a acollir,
en èpoques de suspensió, la redacció de La Renaixensa de Barcelona. Un paper similar va
jugar Lo Catalanista de Sabadell, que acollı́ col·laboradors procedents de la Unió Catalanista
i després de la Lliga de Catalunya, dirigit, primer com a setmanari (1887-1895) i després
com a diari (1897-1898) per A. de P. Capmany.

Era una premsa diversa que anava de la catòlica i regionalista La Veritat (1901-1904),
publicada a Manresa, i del seu successor El Pla de Bages (1904-1937), molt proper a la Lliga
Regionalista, a Acció Catalana (1904-1937) de Sabadell, molt propera a la Unió Catalanista.
Foment (1909-1936), de Reus, era, en canvi, d’orientació nacionalista i republicana o Bages
Ciutat (1909-1919), de Manresa, de clara orientació esquerrana. Dins del camp catalanista
també cal situar La Veu de Tortosa (1899), Lo Camp de Tarragona (1900), La Comarca de
Lleyda (1900-1908) i l’autonomista Diari de Sabadell (1910-1936).

En el camp més conservador i integrista cal assenyalar la Gazeta del Vallès (1908-1919)
dirigida per Sardà i Salvany o La Llum (1899), de Manresa, que tenia un caràcter més
pròpiament religiós.

Finalment, cal destacar una àmplia florida de publicacions humorı́stiques com Lo Regidor
Matheu (1887) de Mataró, Lo Barret (1886) de Terrassa o Lo Torronyau (1885) de Manresa,
que en certa forma s’emmirallaven en l’èxit de La Campana de Gràcia o de La Esquella de
la Torratxa.

La premsa en l’origen de la societat de masses (1899-1914)

Com a la resta d’Europa, el pas de la societat del dinou a la moderna societat de masses
havia de comportar canvis molt importants en els mitjans de comunicació social. Fenòmens
com la industrialització, la urbanització o l’alfabetització massiva havien de tenir els seus
efectes en l’eixamplament de la base de lectors dels mitjans de comunicació, com també ho
haurien de tenir l’aparició de nous espectacles com el cinema i la seva progressiva demo-
cratització.

La major presència social de la premsa també obria noves perspectives, que obligaven a
canviar el llenguatge periodı́stic, després de prendre consciència del nou poder dels mitjans

72

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

de comunicació a l’hora de crear opinió. Cal situar en aquest punt, també, la presa de
consciència dels intel·lectuals del fet que disposaven de tribunes per poder fer arribar les
seves opinions al conjunt de la societat i seguidament, a Catalunya, de la seva voluntat de
participar en polı́tica, fent evidents els seus compromisos polı́tics i culturals. La premsa en
general, sense deixar de ser, en la majoria dels casos, portaveus dels seus partits o corrents
d’opinió, potenciava la seva vessant informativa i incorporava noves seccions d’acord amb
el seu públic; aquest seria el cas de l’esport.

D’altra banda, també assistirem a l’aparició de publicacions especialitzades o amb nous
formats com en el cas dels magazins, però sobretot podem veure la modernització dels
portaveus, d’aquelles revistes que responien quasi exclusivament a interessos de grup, les
quals progressivament s’obriran a la societat i buscaran vincular-se a corrents o ideologies,
i que haurien de facilitar aquesta nova relació amb el públic.

Aquests canvis en la premsa barcelonina ja es notaven a finals del segle XIX, quan La
Vanguardia ja era el diari amb més influència, amb diferència, ja que després de ser fundada
pels germans Godó, membres destacats del Partit Liberal, l’any 1881, havia evolucionat cap
a una lı́nia d’independència informativa que l’any 1898 el convertiria en el diari de tirada
més gran, amb 14.000 exemplars que representaven la cinquena part de tota la premsa
barcelonina.

El Diario de Barcelona (1792), amb 8.000 exemplars, mantenia certa influència social,
sobretot entre els sectors conservadors i cada cop més anticatalanistes, fet que incomodava
Joan Maragall, que després de l’any 1903, va anar allunyant-se d’aquest diari, tot i el seu
retorn a la redacció el 1905 i 1906, amb la direcció de Miquel dels Sants Oliver, i el 1911.

En canvi La Publicidad (1878) tirava 5.000 exemplars. En principi estava sota influència
lerrouxista, però amb la formació de Solidaritat Catalana va restar vinculat al republicanisme
catalanista, però sempre molt lluny de la influència i del prestigi de quan es va catalanitzar
per convertir-se en La Publicitat i ser portaveu d’Acció Catalana, l’any 1922.

La premsa en català vivia un procés de progressiva normalització tot i ser minoritària. L’any
1899, la primera publicació en català era La Veu de Catalunya, amb uns 4.000 exemplars de
tirada, xifra que aniria evolucionant de forma molt paral·lela als èxits i fracassos de la Lliga
Regionalista, i que arribaria als 20.000 exemplars el 1913, però que es reduiria l’any 1918 a
6.000. Aleshores La Vanguardia arribava als 58.000 i 100.000 respectivament, mentre que
el republicà El Diluvio treia al carrer el 1918 uns 17.000 exemplars.

La Veu de Catalunya va ser un element central en el desenvolupament de les polı́tiques
de la Lliga Regionalista, fundada el 1901, i sobretot en l’èxit de les seves campanyes com
les que es van desenvolupar contra la Llei de jurisdiccions (1905) a l’entorn de Solidaritat
Catalana (1907) o de reivindicació de la Mancomunitat de Catalunya (a partir de l’any 1911).
Se significà per la modernitat dels seus plantejaments periodı́stics i per saber fer arribar als
lectors el missatge polı́tic d’un catalanisme conservador, que tenia les arrels en el francès

73

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

de la fi de segle de Barres i Maurras, i que volia afrontar la decadència de l’estat en què
s’inscrivia amb propostes de regeneració i de modernització de les estructures socials i
polı́tiques, com podem veure en les reflexions dels seus dirigents més significatius: Prat de
la Riba, Francesc Cambó, Verdaguer i Callı́s, entre d’altres.

L’escissió del sector més liberal de la Lliga Regionalista l’any 1904, encapçalada per San-
tiago Gubern, Lluı́s Domènech i Montaner, Jaume Carner i Ildefons Sunyol, tenia com a
portaveu El Poble Català, primer com a setmanari i després diari (1906-1918) que seria
dirigit, successivament, per Joan Ventosa i Calvell, Francesc Rodon, Pere Coromines i I.
Ribera i Rovira i amb col·laboradors destacats com Claudi Ametlla, Antoni Rovira i Virgili,
Eugeni Xammar, Pous i Pagès o el dibuixant Feliu Elias, Apa. Va voler donar una visió alter-
nativa i progressista del catalanisme, del de La Veu de Catalunya i de l’elitisme noucentista,
del qual assumia conceptes com el de civilitat, però als quals volia incorporar elements de
caràcter democràtic o intentava dotar d’un caràcter social; per part de Coromines o Lluı́s de
Zulueta es varen contestar les propostes de reforma de l’estat que feien els estatistes de la
Joventut Nacionalista. L’any 1910, El Poble Català es convertı́ en portaveu de la Unió Fede-
ral Nacionalista Republicana (UFNR), fruit de la unió dels diversos sectors republicans que
s’havien trobat dins de Solidaritat Catalana. La seva idea era convertir-se en l’alternativa
catalanista i d’esquerra moderada, tant de la Lliga Regionalista com del lerrouxisme. En tot
cas, cal assenyalar la crisi provocada per la sortida de redactors com Màrius Aguilar, Claudi
Ametlla, Antoni Rovira i Virgili, Andreu Nin o Vicenç Bernades, per la signatura del Pacte de
Sant Gervasi entre la UFNR i el Partit Radical; aquest era el sector més catalanista i jove
de l’esquerra catalanista de l’època. El republicanisme catalanista comptaria amb el suport
de El Diluvio, que continuava amb la seva lı́nia de diari popular.

Per altra banda, el radicalisme lerrouxista, a principis del segle XX es va dotar de l’estructura
d’un partit de masses on la premsa i els mitjans de comunicació prenien una importància
especial. Era un partit amb quadres professionalitzats i amb la intenció d’assolir una impor-
tant base social que li havia de permetre convertir-se en l’alternativa més qualificada a la
Lliga Regionalista, amb la qual va tendir cap a un sistema bipartidista. El lerrouxisme anava
marginant progressivament els republicans catalanistes, utilitzava un llenguatge esquerrà i
expressament espanyolista, en competència amb el catalanisme, sobretot en l’espai muni-
cipal barcelonı́; aquesta seria la raó més important perquè La Publicidad s’allunyés cap a
l’Esquerra Catalana. Cal dir que la premsa radical tenia una tirada i una difusió molt impor-
tant en els ambients populars. Destacava El Progreso, amb tirades d’entre 15.000 i 17.000
exemplars, que va tenir col·laboradors de gran prestigi com Adolf Marsillach, Bartolomé Cal-
derón, Odón de Buen, Hermenegildo Ginés de los Rı́os o Emiliano Iglesias. També cal
destacar la publicació de La Rebeldı́a, fundada pels germans Rafel i Josep Ulled, que va
tenir redactors del prestigi del krausista Rafael Guerra del Rı́o, com també El Descamisado
o La Protesta.

74

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

La premsa cultural i artı́stica de principis del segle XX

En el camp cultural i artı́stic cal destacar la progressiva confluència entre modernisme i
catalanisme polı́tic. Amb el segle XX apareixia Joventut (1900-1906), fundada per Lluı́s Via
i Joaquim Pena i amb col·laboradors que, en bona part, procedien de L’Avenç i Catalònia,
amb uns interessos preferents cap a l’estètica literària, les arts plàstiques i interessats a
vincular-se a la polı́tica. En aquesta revista es feia patent l’evolució del modernisme com a
difusor de les idees irracionalistes de finals del XIX, però també un major compromı́s amb el
catalanisme progressista.

En els inicis del 1900 Barcelona es caracteritzava per l’existència de diverses capçaleres
de caràcter cultural i artı́stic com Auba (1902), Art Jove (1906), Catalunya Artı́stica i Oc-
citània (1905), que sovint tenien una vida efı́mera i que estèticament es poden situar dins
del modernisme, però sobretot, cal destacar Catalunya (1903-1905) que, dirigida per Josep
Carner, es caracteritzava per un gran activisme cultural. Programàticament, Catalunya va
començar difonent l’ideari catòlic del Cercle Artı́stic de Sant Lluc, per situar-se progressiva-
ment com el pont més qualificat entre el modernisme i el noucentisme, al qual es vincularan,
posteriorment, autors com Jaume Bofill i Mates, Emili Vallès, Francesc Escalas o el mateix
Josep Carner que, després de Catalunya, impulsarà la revista Empori (1907-1908).

En aquesta primera dècada del nou-cents, es produı́ l’arribada dels autors mallorquins amb
gran influència en el món literari i periodı́stic, com Joan Alcover o Costa i Llobera, Miquel
dels Sants Oliver o Gabriel Alomar, que a través de la seva conferència “El futurisme” (1904)
és considerat un dels precursors del moviment impulsat per Marinetti i també del civilisme
noucentista del qual el va separar un nacionalisme civil, allunyat de les arrels tradicionals
del sector conservador i moderat del catalanisme.

Cal destacar el paper de les redaccions de la premsa al principi del nou-cents, com la
de La Veu de Catalunya o El Poble Català o de revistes com La Cataluña, Emporium o
Joventut com a llocs de trobada i de significatives reflexions dels intel·lectuals. Aprofitant
la difusió social de la premsa, els intel·lectuals volgueren donar a conèixer la seva voluntat
de participar en polı́tica i en els processos de renovació social per tal de portar Catalunya i
Espanya als graus de desenvolupament de la societat europea.

En el camp catalanista, a principis del segle XX varen tenir una especial incidència en la vida
polı́tica i cultural catalana autors, professionals i polı́tics nascuts a principis de la dècada
dels 1880. Entre aquests, cal destacar el grup que es reunia al voltant de Josep Carner i
en què podı́em trobar autors com Emili Vallès o Jaume Bofill, que acabarien confluint en la
redacció de La Cataluña amb el grup de professionals del sector estatista com Francesc Sans
i Buigas, Miquel Vidal i Guardiola, J. Martı́ i Sabat o Carles Jordà. Era una generació que es
considera successora i hereva de l’encapçalada per Francesc Cambó i Enric Prat de la Riba.

En aquest perı́ode, cal destacar les penyes com a punts de trobada i de discussió de polı́tics,
intel·lectuals i artistes. Entre aquestes trobem la penya artı́stica de l’Hotel Continental, que

75

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

reunia diferents artistes antiacadèmics que formaran el nucli del noucentista Cercle de les
Arts i els Artistes. El Cercle de Can Galı́ i la Maison Dorée eren el lloc de trobada de diferents
artistes mentre que coneguts arquitectes es trobaven al Cafè Pelayo. L’Ateneu Barcelonès
seguia sent un punt de referència on es trobaven les penyes de caràcter polı́tic com la dels
federals de Vallès i Ribot, la dels republicans de Sol i Ortega, l’heterogeni món catalanista
dels diferents sectors del regionalisme als de la Unió Catalanista.

El Noucentisme i el nou paper dels intel·lectuals

L’any 1906, amb La nacionalitat catalana de Prat de la Riba culmina un procés ideològic que
dotarà el catalanisme polı́tic dels elements bàsics per al seu desenvolupament posterior,
definint-se respecte a elements històrics, lingüı́stics i culturals que haurien de conformar els
trets bàsics de la nació catalana. També concretava la posició dels intel·lectuals interessats
en la creació d’un nou espai públic, nacional i amb un major intervencionisme de les institu-
cions en camps com l’economia o la problemàtica social. Aquest catalanisme, doncs, volia
lligar la tradició catalana amb la modernitat de la societat de masses, seguint les pautes
indicades per Prat (a La nacionalitat catalana) i per d’Ors (al Glosari).

Fins a la Setmana Tràgica, catalanisme conservador i republicanisme catalanista compar-
tiren un espai polı́tic a Solidaritat Catalana que, al voltant del Manifest del Tı́voli, es va
convertir en una força polı́tica antisistema, un espai de discussió, debat i confrontació entre
l’elitisme noucentista i les aspiracions populistes del republicanisme.

El noucentisme, que defensava una llengua normativitzada i l’acció dels intel·lectuals com
a agents de nacionalització cultural i de renovació de les institucions, abonà l’acció polı́tica
de Prat de la Riba, de la Diputació a la Mancomunitat. En aquest marc, La Cataluña fou
el portaveu dels grups intel·lectuals que s’articulaven polı́ticament a través de la Joventut
Nacionalista de la Lliga. En aquest emblemàtic portaveu hi trobem des dels estatistes, amb
aspiracions a participar en la construcció de l’Estat espanyol contemporani (seguint Cambó),
fins a uns intel·lectuals que, sobretot a partir de 1911, recolliren el programa d’acció del
noucentisme per a la nacionalització de les institucions i de la societat catalana en el
seu conjunt. A més, divulgaren el programa europeista entre els intel·lectuals reformistes
espanyols i participaren en les grans discussions de la societat contemporània, a l’estil de
les revistes vitalistes com la italiana La Voce o les franceses La Nouvelle Revue Française
o La Revue.

El noucentisme es va implicar en la construcció d’un sens fi d’institucions, en el suport a
l’acció dels pedagogs més importants del perı́ode, en la renovació de la universitat catalana
per a l’extensió social de la formació i de l’educació, però seguint unes pautes elitistes, al
contrari del republicanisme, que volia partir de la popularització de la ciència i la cultura. A
més, el noucentisme proposà una estètica vinculada a la nació (La Ben Plantada), i reclamà
la professionalització de la seva funció social. En les arts plàstiques es vinculà a les idees
estètiques d’artistes com J. Torres Garcia, en pintura, o al classicisme en escultura, era el

76

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

cas de Clarà, o en arquitectura. La publicació de l’Almanach dels Noucentistes, de l’any
1911, representà una mostra d’aquesta estètica. També cal destacar els intents de crear
una cultura cientı́fica catalana, i aprofitant les demandes de desenvolupament institucional,
a partir de la reivindicació de la Mancomunitat, plantejaran una xarxa cientı́fica a partir de
realitats com l’Observatori Fabra o el de l’Ebre.

L’obrerisme fins al 1914

El món obrerista, a partir dels primers anys del segle XX, s’havia endinsat en un procés
de reorganització sindical i d’assimilació de noves teories que culminà, inicialment, amb la
creació de la Solidaritat Obrera, revitalitzant un sindicalisme revolucionari, sensible a les
teoritzacions franceses, com es desprèn de revistes com La Huelga General que, editada
per Francesc Ferrer i Guardia i dirigida per Ignasi Clarà, va teoritzar la nova lı́nia llibertària
a l’entorn de la vaga general, les publicacions de la Escuela Moderna com el Boletı́n de
la Escuela Moderna o Solidaridad Obrera (1907-1939), que primer va ser l’òrgan de la
federació de Solidaridad Obrera, després de la Confederació Nacional de Treballadors i fins
a l’any 1939 va ser el diari més important de l’obrerisme català. Tampoc podem oblidar
publicacions com Tierra y Libertad (1904-1919) de marcades tendències anarquistes o
La Justicia Social (1909-1916) que, des de Reus, va tenir una important incidència en el
desenvolupament del socialisme català.

La gestació d’un discurs intel·lectual obrer es va produir paral·lelament a la configura-
ció teòrica de l’anarquisme en el marc d’una cultura eclèctica impregnada de diferents
suggestions i tradicions culturals. L’esperantisme es va difondre de manera molt limitada,
destacant en tot cas la publicació de la revista Kataluna Esperantisto, dirigida per Frederic
Pujulà i Vallès, que també va dirigir Jen, versió esperantista de Papitu. El naturisme, que va
tenir com a portaveu la revista Natura (1903-1905) i que va tenir un important ascendent
sobre l’anarquisme, teoritzava sobre el retorn a la natura que fou assumit per certs grups
com a fórmula revolucionària, però el seu discurs anava també lligat a un discurs alliberador
de les relacions home-dona que implicava un cert feminisme.

Íntimament relacionat amb el darwinisme, que l’anarquisme havia acceptat de manera en-
tusiasta en veure-hi l’asseveració d’una teoria cientı́fica sobre l’origen de la vida, es va
difondre el neomaltusianisme. Aquesta influència es posà de manifest en la divulgació de
les teories de procedència francesa que condicionaven la revolució social al control de la
natalitat, teories que, per altra part, van ser durament criticades en el si de les organitzacions
sindicals. La base d’aquesta teorització estava, un altre cop, en la dispersió de tendències
que es produı́ en el si de l’anarquisme de la darreria del segle a la recerca de noves vies
revolucionàries, i enllaçava tant amb l’interès per la pedagogia com amb la inclinació pel
cientisme que es practicava amb la difusió de mètodes per controlar la concepció.

La seva filosofia s’explicitava en la revista ¡Salud y Fuerza ! (1904-1914), i posteriorment
a Generación Consciente (de 1924). Les pautes intel·lectuals de l’anarquisme del perı́ode

77

Premsa, intel·lectuals i acció polı́tica al perı́ode 1869-1914

són: la fragmentació de l’anarquisme en l’anarcocol·lectivisme i l’anarcocomunisme, l’ús de
la violència, i la reorganització sindical.

Les empreses culturals (editorials, col·leccions, mecenatges)
del perı́ode 1869-1914

A Catalunya, ben aviat es va començar a desenvolupar una àmplia indústria editorial que
arriba fins als nostres dies i que en certa forma parteix de la que va fundar A. Bergnes
de las Casas (1801-1878), encara que la primera que va incorporar els mètodes de treball
capitalistes va ser la de N. Ramı́rez i Rialp (—-,1880). Aquest va inaugurar el primer taller
d’impressió el 1847 que, el 1862, es va traslladar a un nou edifici al carrer Escudellers, en
el qual treballarien entre cinc-cents i sis-cents operaris, a més de comptar amb una fàbrica
pròpia de paper a Ribes de Freser (Ripollès) i que després compraria el liberal M. Heinrich
i Girona (1852-1925). Cal destacar, també, les impremtes i editorials Lluı́s Tasso (1847)
–traductora d’Honoré de Balzac i Alexandre Dumas, pare i fill-, Espasa (1860) –que el 1905
iniciaria la publicació de la seva enciclopèdia–, les de Montaner i Simón (1868), Manuel
Maucci (1892), Sopena (1896), Salvat (1897), Gustau Gili (1902), Bruguera (1910), Seix i
Barral (1911) i Labor (1915).

Aquestes empreses, concebudes dins el sistema liberal espanyol i per tant destinades a
una producció bàsicament en castellà, no negligien l’edició d’una certa producció en català.
Aixı́, Espasa publicà entre 1864 i 1865 el Diccionari de la llengua catalana de P. Labèrnia
i Esteller (1802-1860) i per les mateixes dates la Gramàtica catalana d’A. de Bofarull i A.
Blanch, mentre el 1875 sortien les Poesias catalanas de F. Soler. De la mateixa manera,
Salvat editava l’any 1910 el Diccionari enciclopèdic de la llengua catalana, també basat
en les normes de P. Labèrnia, mentre Gustau Gili publicà el 1912 les obres completes de
Maragall.

Tanmateix, la difusió d’una cultura en català també es produı̈a fora de la gran indústria, amb
la creació d’un seguit de col·leccions, patrocinades per les revistes, en forma de llibre o
de fulletons que el lector havia d’enquadernar. El recorregut s’iniciava amb el Diari Català
(1879-1881), que va publicar obres de Darwin o de Poe, entre d’altres. Poc després la
Revista Catalana del canonge J. Collell treia la “Biblioteca de la Revista Catalana” que com
la de la Renaixensa a partir de 1882, editava fulletons en la seva Revista Literaria.

Cal assenyalar també l’existència d’un seguit d’editorials a comarques, el disseny i finalitat
de les quals no responia al criteri industrial massiu de la producció barcelonina. Aixı́, les
obres de Collell o Torras i Bages eren editades per la vigatana impremta de R. Anglada;
a Manresa, cal destacar la Impremta Sant Josep; a Palma, les impremtes de Tous i la de
Gelabert; a Girona la de Paciano Torres –on publicà Enric Claudi Girbal i Nadal (1839-1896)
que, entre 1865 i 1888, fou cronista de la ciutat–; a Reus el taller de Roca i Ferrer. A Vilanova

78

Antoni Guirao, Teresa Abelló, Giovanni Cattini, Teresa Mirri, Manel Pérez Nespereira

i la Geltrú fou fundada l’any 1899 l’editorial Oliva per J. Oliva i Milà (1818-1911), els fills del
qual traslladaren a Barcelona l’empresa sota el nom d’Oliva de Vilanova, i amb edicions
que es distingeixen per la seva exquisidesa, en competició amb la barcelonina Impremta
Elzeviriana.

L’obrerisme comptava amb editorials afins com les de Mauci o de Sempere.;a Academia,
propietat d’E. Ullastres, editava textos, periòdics i revistes diverses que anaven de l’esperit
resistent, liberal, republicà, lliurepensador, a l’àcrata o al catalanista. Des de l’inici (1879),
l’editorial va ser dirigida per R. Farga Pellicer, dirigent obrerista barcelonı́ que va reunir un
grup de col·laboradors anarcocol·lectivistes. Des de La Academia, aquests desenvolupaven
una doble tasca: com a tipògrafs divulgadors, i també com a generadors d’opinió.

Al començament del segle XX, l’Editorial Granada i Cı́a. (Barcelona) es convertı́, sobretot
amb la col·lecció “Los Pequeños Grandes Libros”, en difusora del pensament anarquista
més clàssic en traduir-ne els grans pensadors. Altres empreses editorials serien les que
estarien lligades a grups de tendència concreta com l’editorial Salud y Fuerza, i altres de
més genèriques com l’Editorial La Escuela Moderna formarien part d’un projecte pedagògic
més ampli.

79

