
RESSONS iiv. i 8 g 8 A (- .¡RUNA

Sant Felíu de Guíxols
i la crísí del 98

ÁNGEL JIMÉNEZ

E
LS LECTORS DE LA REVISTA DE GlRÜNA recordaran que
Sant Feliu de GuíxoLs tingué liistoricament una especial
relació amb les AntiUes, sobretot amb Tilla de Cuba. La
rao principal d'aquesta coiieixen^a és que la historia
local ganxona ha tingur la immensa sort que dos inves­

tigadora reconeguts en el camp de Temigració a América s'hagues-
sin fixat en el valuós fons documental de TArxiu Municipal de la
ciutat. Ens referim a Birgit Sonesson i César Yáñei(l). I mole
abans, en les pagines d'aquesta revista, Mariona Julia i Civil dona
a conéixer l'emigració guixolenca a Nova Orleans (1857'1860)(2).

De totes maneres potser caldra ini>istir breument en la novetat
interpretativa que Yáñez hi ha introdui't: l'emigració ultramarina
deis ganxons -entre 1835 i 1862- no responia a un moviment
d'expulsió per necessitat material, sino que expressava una estrate­
gia subtil, ben planificada, de projectar els interessos economics ía-
miliars a la rica riba ponentina de TAtlántic, Al capdavall, assegu-
ra l'historiador emérit]ordi Nadal, la vila de Sant Feliu «no expor-
tava els seus excedents humans, sino el sobrant d'iniciativa enri-
quidora deis seus nacurals». Efectivamcnt. el creixement i dinamis-
me de la manufactura surotapera de mitjan segle XIX no scmblava
que Iligués gaire amb la forta emigració de guixolencs joves a
América, Aquesta nova lectura, dones, desfaria l'aparent contra-
dicció que es plantejava ais historiadors locáis: creixement econó-
mic i emigració, aihora.

L'expressió afortunada de l'historiador Yáñez "Surtir de casa per
anar a casa», referida a Temigració guixolenca a América, ja dona a
entendre l'estreta vinculació que s'establirá entre la vila i les coló-
nies, entre els guixolencs d'aquí i els «d'alla>í. Tot i la tristesa nor­
mal del comiat i de Tallunyament, la travessa de l'Atlántic no sig-
niñcava pas un adéu definitiu, un trencament amb les arrels. L'Ha-
vana, Santiago de Cuba, Matanzas, Mayagüez,., eren poblacions
tant o mes properes que moltes de l'interior de Catalunya i, no di-
guem, de les d'Espanya. Una proximitat que, com diu Josep M.
Pradera, no era només física i económica, sino humana i cultural.

Altrament, no coneixem prou com la v.=ien aquesta emigració
de catalans -un grup for̂ a cohesionar- els ci,bans oposats al domi-
ni colonial, en una societat, aleshores, gens endarrerida política-
ment parlant. A partir de 1861, concretaraent a Tilla de Cuba, les
coses s'anaven complicant per al comerá; cácala i amb la "guerra
deis deu anys» {1868-1878) l'emigració normal va davallar, mentre
que se n'iniciava una altra de «forjada», la deis joves que hi eren
mobilitzats com a soldats. En efecte, després d'aquell flux migratori
de joves venedors de servéis comerciáis! 3) -que no s'estroncará del
tot-, a partif de l'any 1895 comen9aren a sortir de la c'utat de Gi-
rona «contingentes» de soldats destinats a Cuba. L'any 1896 s'hi
disposá la marxa del Regiment de Guipúscoa{4).

En resum, quan, a les darreries del segle XIX, Cuba es crohava
econoraicament mes Iligada a Estats Units que no pas a la metro-

Revista de Girona / míui. 190 setcmbrc - octubre 1998 91 IS47I

Detall del molí de ¡'Havana (Mercurio, 19U).

poli espanyüla, a Sant Feliu él desenvolupament de la industria ta­
pera per a l'exportació i el de la construcció coneixien un gran im-
puls. La vila es transformava en una petita ciutat industrial, centre
d'immigració i de diversificació social.

Uactitud deis partits polítics

Aqüestes pinzellades, apuntalant cot just una minúscula aporta-
ció local al context general del desastre del 98 -mes o menys cene-
gut- ja suggereixen l'impacte que la crisi produí entre cls guixolencs
-prop d'un quaranta per cent tenia parents a l'altra banda de
l'Atlántic. Pero aquesta commoció, com és de suposar, va ser viscuda
de formes molt diferents segons Testament o les diverses classes so-
cials ganxones. Per tant, quan ens preguntem com es va viure a Sant
Feliu la pérdua de les colónies, s'ha de teñir en compte, per una
banda, la complexitat de la crisi del 98 i, per l'altra. la diversitat
d'interessos -i d'implicació- que els guixolencs hi poguessin teñir.

Es relativament fácil de saber qué en pensaven els sectors mes
polititzats de la població. A Sant Feliu de Guíxols aleshores hi
havia basicament un sol partit polític, el federal. La resposta repu­
blicana al conflicte colonial no es va poder desUiurar del tot -al-
menys fins al marf-abril del 98- de l'espanyolisme i racisme domi-
nants amb qué es pretenia justificar la posició colonialista de l'Es-
tat(5). Hem de saber que el director del setmanari El Eco Guixokn-
se Pere Puig i Calzada, que havia figurar en la candidatura federal
des del 1882 i va ser diputat, el 1897 era nomenat govemador civil
de Bataán, Filipines, carree que mantingué fins a l'abril de 1898.

Per [a seva banda, Gaziel ens recorda que el seu oncle Pere
Pascual i Baguer, un deis primers i pocs memhres de la Unió Cata­

lanista que llavors hi havia a la vila -tenía un germá arquitecte a
l'Havana-, signa el manifest que la Unió va publicar el mes de
juny de 1898, on es declarava decididament que es demanés la
pau, com mes aviat millor. Pero, al mateix temps, P Pascual forma-
va part de la junta que recollia recursos per a sostenir les despeses
de la guerra, igual que els federáis (Narcís Duran),

Era, dones, només una petita minoria la que s'oposava amb
oportunisme polític a la guerra. La majoria es veía afectada per la
retorica que veiirem reflectida al setmanari ganxo La Lealtad^ i que
Gaziel descríu tan bé a Tots els camim duen a Roma. Perqué, amb
tot aixó, la premsa i els teatres continuaven alimentant les xaran-
gues patriótiques.

Tant és així que el mateix redactor del manifest esmentat favo­
rable a la pau, Enríe Prat de la Riba, a La nacionalitat catalana
(1906) justificava tranquíMament la guerra: «Patriotisme y expan-
síó han de menester en la societat internacional d'avuy l'ajuda de
la guerra (...) Pobre humanitat, si hagués de surar l'evangeli de la
pau deis Tolstoí! La preparació pera la guerra és la garantía mes só­
lida de la pau. La guerra que sotmet els pobles barbres ais civilisats,
és una obra de pau y civílisació(6)».

La qüestió colonial segons la premsa ganxona

El setmanari mes important d'aquesta etapa de la historia de la
ciutat era sens dubte La Lealtad (1894-1898). Segons l'editor -tots
afirmaven el mateix- era un setmanari independent, defensor deis
interessos locáis í comarcáis. Peí mar^ de 1898 reaparegué La Co­
marca Eederaí d'oríentacíó republicana i Uiurepensadora. El mateix
any 98 s'editá un altre periódic, aquest cátala, «festín, satíric i hu-

[548] 92 Revista de Girona / lu'im. 190 .setcmhre - octubre 1998

Ri-.SSONS lít; i S y 8 A f.[RONA

morístic", Lo Trapacer (1898-99)-1 encara, pcl mes de juny, sortí al
carrer una altra publicació setmanal El Guixolensc «ilustrado, lite­
rario y de intereses generales». Així dones, l'estiu del 98, quan es-
clamva de pie la crisi colonial, la població en rehia informació -in-
termitent i efímera- de quatre periodics locáis.

Sintetitzant la presa de posició ideológica de La Lealtad, ens fi-
xarem tan sois en l'actitud d'oposició radical que el periódic ganxó
manifestá quan, al final del 97, es pretengué de concedir una certa
auconomia a les colónies. Com és sahut, havent fracassat una polí­
tica mes severa i les mesures rigorosas i repressivcs del general
Weyler, el nou govern de Sagasta atorga amh molt de retard un
régim autonómic a Cuba i FiUpines. Dones be, el nostre secmanari
s'ho prengué com un gran disbarat, un gest d'enorme vergonya pú­
blica. Ahans d'obtenir la pau al preu de Tautonomia, s'estimava
mes C[ue en la Uuita hi morissin tots els espanyols, tots. Perqué
«mientras el Gobierno español se entrega á la dulce y apaciguadora
tarea de festejar y obsequiar con bombones... autonómicos á los
mambises, éstos, probando una vez más lo que han sido, son y serán
siempre, asesinan a seres indefensos...». Arran d'aquests escrits tan
encesos, el setmanari veí, Baix Emparda, n'estampá una réplica se­
rena, acusant els redactors del setmanari ganxó de «patrioteros». ,
La qual cosa, cvidentment, enveriná mes la qüestió i va fer pujar la
intensitat deis adjectius i de les exclamacions: «¡A la guerra! Espa­
ña, harta de humillaciones, se dispone á vencer ó á morir. ¡Viva Es­
paña! ¡Viva el Ejército Español! ¡Viva la gloriosa marina Españo­
la!». Fins i tot i'Artur Vinardell i Roig(7), el seu corresponsal a
París, un cop declarada la guerra, profetitzá una fácil victoria de la
nació que durant set segles havia Iluitat per a foragitar-hi <da raza
exótica que la dominava».

Lo Trapacer, per la seva banda, amb el seu to d'ironia i d'inco-
heréncia(8) habitual, publicava: «¿Saben "La Lealtad", aquell pe-
riódich tan exaltat patriota, qu'hauria sigut capas de enviar una
Uiura de xocolata desfeta ab sublimar corrosiu á n'en Mac-Kinley;
que s'hauria menjat á deu á dotze jankees al caliu y que publicava
suplements ab telegramas de circunstancias patriótica jDonchsí
¡escanifinse! Inserta un anunci que diu: «Se construyen dentaduras
por el sistema norte-americano». Oh, \La Lealtad reconegué que
havia comes una barbaritat i en retira la publicirat!

1 és que -bo tenien ciar- els yankees tenien la culpa de tot. Els
nord-araericans eren: «Vulgarísimos ricos como el rey Midas, «aures
asinas habet Rex Mida»; «Ilustres mercachifles»; «So cerdos»; «No
hay ratas en Europa como los yanquees»; ¡¡¡Borratxos!»; «Es la nación
más vil y cobarde del Universo»; «Nación de cobardes bandidos», etc,

A mesura que empitjorava la situaeió colonial, el setmanari exi­
gía la continiiitat de la Iluita contra la negociació d'una pau humi-
liant; una resistencia heroica com la dAlvarez de Castro i la de tots
els altres mítics guerrillers espanyols. 1 si no, «contentémonos a llorar
como hembras ya que no hemos sabido defendemos como hombres».

Al final, plorant amb crits de vergonya. La Lealtad publica a tota
primera plana una enorme i negra esĉ uela, un R.l.P de la Patria.

«Si la música es consol, / pels planys del poblé espanyol, / ab
delit toca, tenora, / y ab tos sons, calma al que plora; / ;que la Pa­
tria está de dól!(9)

Després de la trágica derrota -ara es dirá tjue ja es veia venir!-
l'objectiu de les critiques es girava contra el govern espanyol, el nou
responsable, que no les havia perdudes, sino «regalades», les colónies.
«!Ah¡ Vosotros los que, desde las altas esferas del poder, ni supisteis ir
a la guerra como se debe, ni á la paz oportunament, ni vencer ni ciue-

^P •

m guíxolánc Veré Puig i Q.(dxoáji, [\{}vcmad(ír civil de Bataún,
(Filipines, 1897)

dar honorablemente vencidos...«, s'exclamava E¡ Guixoknse.
Tot plegat és testimoni del carácter apassionat del p.'triotisme

deis homes d'aquell temps que, a partir del desastre del 98, a Cata­
lunya canviará de direcció o d'objecte(lO).

Altres institucions

Aquest patriotisme espanyol es transmetia també a través d'al-
tres institucions. De l'Església, per exemple. El bisbe de Girona, fent-
se resso del desig de la reina mare, havia disposat que a totes les es-
glésies parroquials del hisbat se celebressin misses solemnes amb ex-
posició del Santíssim i pregáriesdel ritual tempore helíi{li). El rector
de la parroquia de Sant Feliu ho complí immediatament «a fin de
obtener del Todopoderoso el triumfo de nuestras armas, en la injusta
i rapaz guerra que nos hace el ambicioso y coloso yankee..,». Es de-
manava a Déu, dones, el triomf en la guerra, no la pau.

Al senyor rector, mossén Jaume Puig, li toca -a mes- de presi­
dir la junta auxiliar local que peí maig del 98 es constituí a fi de fi-
nan^ar la guerra.

A pesar d'aixó, l'Església no es va poder desempallegar d'algu-
na esquitxada anticlerical per part de la premsa local, que també

Revista de Girona / núiii. 190 '-ercmiirc - octubre 1998 93 i54̂ >]

LA LEALTAD
Finldii) líiitpiDttii.,, iluiiridi, jn

FIDES PATRIA AMOR

Jí la nmiiioria. dfi ¡os bravos guijcolunaes
qae allá, on lejano aiwlo. ptífoaitfj-on defendien­
do el hoaoi- de la desdichada nación eapaüola.

R. I. P. ^ •

En e¡ dia en que ia villa de Gtiixols cele­
bra ia mayor de aus fiestas, incentivo ¡ay! en
máa felioea tiempoa de vuestros juveniles co­
razones, "LA LEALTAD", agradecida á vues­
tro heroico aacríflcio en aras de la Patria, os
dedica un recuerdo y una lágrima.

¿.̂ .

acusava d'immoral i tat cls polícics espanyols perqué '̂dejasteis a
merced de lascivos y ambiciosos frailes el Archipiélago filipino, y
después sacrifiscásteis millares de vidas para contarrestar los perni-
ciosos frutos de la semilla por aquellos lanzada». "Los frailes en
Cuba desmora!liaban y robaban......

Així mateix les organitiacions teatrals ofcrien funcions on direc-
tament o indirecta hi feien sortir el tema d'actualitat, Qualsevol peti-
ta representació o sarsuela era inevitablement precedida de la famosa
«Marcha de Cádií», acompanyada sempre d'algun crit suhversiu.

El diumenge 14 de novembre de 1897 es convidava tots els gui-
xolencs que tinguessin «amor á la Patria» a veure al teatre la «gran-
diosa obra de actualidad: Viva España 6 L/n voluntan de Cuba; una
obra de cinc actes: 1) L'afront de l'obrer, 2) La dignirac del treball, 3)
L'embarcament de tropes, 4) La manigua i 5) justicia». El crític de La
Lealtad comenta després que «en lo mas recio del combate (actc 4)
entre españoles y mambises*- s'aparegué Lina vergc «a quien yo había
tomado por Maceo disfrazado de negra cubana, y que luego... resultó
ser nuestra Señora de Montserrat..., en traje de andar por casa».

Per l'abril de 1898 la societat coral Gesoria, dirigida peí mestre
Ramón Novi, prepara una vetUada patriótica que, és ciar, va ser
precedida d'una manifestació amh orquestra al ritme de l'himne de
Cadis i amb torxes enceses. Era l'ocasió de presentar a Sane Feliu
í'obra del jove autor guixolenc Bernabé Llorens i Collell{12) Larri'
bada del ferit, un monoleg dramatic escrit en vers. El crític malicies
de Lo Trapacer l'avalua de «satisfactoria, pero va fer notar ais lectors
que el protagonista de Í'obra, en Peret, quan explica a la seva fami­
lia com el van ferir a Cuba, els diu que una bala li travessá el pit.
«Aixís es estrany que tornes de la guerra sense'l bras dret», manco.

La mateixa societat coral organitzá una altra vedlada per ais
seus sücis protectors, on s'estrená un «pasodoble» titulat Los héroes
de Cavile, original del mestre i director de la societat Ramón Novi.

nawta a í iora lüín v e n i d o ac tuaiKlo en el Guula,
[JOS deee;imo3 uii Heno c o m p l e t o .

x:n .£»cx^ca . <3LG> X ^ S.^X&t, c X ^ <Z3im.X:>a9«.,

o s « . s E X M . e M . t ^ ^ x x: i . i so tate'X xxxax^Get .
30£i>.!^~(:^3a.-t;^ X s l o x x i 3 0 j n c X e : i : - S t C * - 0

No hay revista, semanario ni penódiüo que na lia-
Lle con frecuencia de las niai'avilloaas curas quo á

Lindustrial]oan]oiis, redimitde la quinta de ¡a guerra, fa publidtat del seu
producte a La Lealtad. A I'esquerra, portada de La Lealtad (¡-C

Una vida quotidiana marcada peí militarisme

Uimpacte de les guerres colonials va produir una crisi ideológi­
ca i política molt seriosa i profunda -es desconfiava en la capacicat
de l'Estat. En canvi els seus efectes economics van ser molt mes
suaus del que es temia(13); perqué si, d'una banda, la inñació, mo­
derada, tingué uns efectes socials evidents, de l'altra, la devaluació
de la pesseta -pels excessos d'emissió- va incidir en la industria su­
rera i va permetre que l'estiu del 98 vinguessin a estiuejar a Sant
Feliu, mes que mai, famílies franceses.

Pütser aquesta bonanza material va fer que una certa gene se
n'oblidés aviat deis qui inés havien estat perjudicats per la guerra: els
soldats i les seves famílies. La Leaítad se'n queixava: mentre els sol-
dats que retomen de Cuba i Filipines moren a centenars ais vapors
que els condueixen -i en ínfimes condicions- i ais hospitals i Uatze-
rets, en molts pobles de la península se celebren tan «faustísimos»
esdeveniments baílant sardanes o amb corridas de toros. I la vila ce­
lebra la seva festa major com si, aparentment, no hagués passat res, i
batejá amb tota solemnitar l'embarcació de salvament «Miquel de
Boera». Tanmateix no es pot oblidar que hi havia una majoria de
guixolcncs que encara no sabia qué eren vacances, i que celebraren
la festa major fent bullir Tolla de l'escudella de cada dia- Sant Feliu
no era xauxa per ais obrers que, aleshores, preparaven les seves orga-
nitzacions apolitiques i les societats de resistencia que els abocará
inevitablement a la luctuosa vaga del 1900. D'aquest tema -encara
que no sigui moda parlar-ne-, n'hem escrit en mes d'una ocasió.
Aquí, en tot cas, es tracta d'afegir que va ser la classe social sobre la
qual va recaure el pes mes dolorós de les guerres colonials. En aquest
petit treball -la falta d'espai ens obliga a resumir- ens ha interessat
des de l'inici de la investigació esbrinar els sentíments de la gent
normal. La documentació pública i les hemeroteques no en faciliten
un bon estudi i la correspondencia particular és difícil de trobar.
Així i tot, la comunicació epistolar oficial ens ha permés d'establir
que el servei militar obligatori era un auténtic problema social que
gravitava sobre tots els joves guixolencs i les seves famílies. La possi-
bilitat de redimir en metal-lie un noi de la quinta es convertí en una
necessitat immediata i cara, que no estava a l'abast de tothom(14).
Els pares que no disposaven de 1.500 pessetes no en podien aüiberar
els seus filis, sobretot en els crítics moments de la guerra. El deshere-
tat de la fortuna i del crédit -«la sang del pobre», diu Gaziel- es
convertí en «la más abundante y propicia carne de cañón».

Deis 1,308 soldats de reempla^ament que l'any 97 corresponien a
la zona militar de Girona, 67 havien de sortir de Sant Feliu. A

1550] 94 Revista de Girona / nnin. 190 scrcmbre - ociubre 1998

Ki : ÍSÍ)NS DE i S y S A GIRCINA

A ('esquerra, Ramón Budó, soldat cnndecorai i rapatríal per maialüa. Jaume Mas/erré s'iíuttii la a Fiíipiiicj.

aquests, s'hi sumarien els afavorits peí «sorteo supletorio del cupo de
Ultramar» que serien prcviament instruíts a la seva zona, on rebrien el
«chaleco de hayona». Pocs mesas després, Toctubre del mateix any, el
ministeri de la guerra disposá la concentració deis reclutes de la lleva
del 96 «pertenecientes al cupo de Cuba», que eren a casa seva amb
Ilicéncia limitada i il-limitada. Mes encara, es maná l'agrupament i
instrucció de tots els reclutes «del cupo de Ultramar» que havien pre-
sentat recurs, i estaven encara pendents de resolució. Peí febrer del 98,
a la sala de sessions de l'Ajuntament, es va fer el sorteig deis mossos de
la vila allistats per al reclutament d'aqucll any: 83 guixolencs mes.

De tot el contingent de guixolencs mohilitzats cap a la guerra, uns
quants sc'n pogueren redimir. La resta, gaircbé, procurava cscapolir-se'n
demanant l'exempció per diverses raons: ser fill únic de viuda pobra o
de pare sexagenari, teñir algún gorma al ser\'ei actiu, etc. Aixo no sem-
pre funcionava, almenys immediatament, perqué es donaven casos com
els d'Eugeni Darnaculleta Ribot (Cuba), Joan Comas Rossell (Puerto
Rico), Joan Bofill Ayats (Manila), Joan Casellas Sitjar (Filipines),
Agustí Viñas Martí (Marianes) i Jaume Basarr Burch (Puerto Rico),
que eren dones a Ultramar, i que els seus germans, nous reclutes, no n'-
havien aconseguit Talliberament. Sense fer-ne un seguiment exhaustiu,
hem comptat 46 expedients de joves (lleves 96-98) que tenien el recurs
en procés de revisió, i 13 ja havien estat declarats iniitils.

Altres optavcn per no presentar's'hi, i eren declarats profugs.
Práctica c|ue havia de ser for̂ a estesa, ja que existia una mena de
xarxa ctvÜ que es dedicava a encobrir-los i a auxiliar la desercio a
Franî a. Dos ciutadans de Sant Fcliu, Florenci Bagué Pagés i Mi'
quel Aurich Brugada, varen ser detinguts i empresonats quan se'ls
instruí una causa per aquest delicte. Després de la guerra, acoUint'
se a l'amnistia, els pares deis desertors demanaran la reinserció deis
seus filis, i l'hauran de pagar.

Passada la guerra, des de San Fernando, el soldat caporal Rafael
Ribas escrivia a l'alcalde Salvador Dalmau dient-li que aviat com-
pliria tres anys de servei actiu, i que fes alguna cosa perqué el po-

guessin Ilicenciar. De fet, hem pogut comprovar, llegínt amb calma
el gruix de l'abundant correspondencia entre el comandament mili'
tar i les autoritats locáis, que aqüestes intentaven suavitzar les con-
dicions deis soldats que rctornaven malalts, soSretot quan al cap de
poc temps eren reclamats per l'exércit: els tramitaven ccrtificats
medies sobre la persistencia de la malaltia, perq îé no es reincorpo-
ressin ni passessin la dcguda revisió a l'Hospital Tiilitar de Girona;
els cnviaven comunicats sobre el desconeixement del parador de
soldats reclamats, etc. Alguna que altra vegada, logicament, les re-
lacions entre militars i alcalde esdevingueren tenses.

Entre el 97 i el 98 anaren retornant soldats ganxons malalts o fe-
rits (Ramón Budó Carré, en «Mosca», Baldomcro Deusedas Pagés,
Josep Pumarola, Francesc Calzada Blas, Fermí BetUó Torrens, Joan
Casadevall Daussá, Josep Llorens Cortés, Pere Gispert Bosch, Rafael
Rivas Barnés, Domingo Alsina Carrero, Agustí Turró Isla, Martiriá
Salgas Puget, Mateu Badia Buch, Constantí Viader Margarit, Marcel
Pujol Serra, etc.). Uns tenien dret a cobrar alguna cosa (57 céntims
diaris en Joan Basart Casas i en Josep Soler Hernández) i a teñir una
ració diaria de pa, despesa que sovint havia d'avan9ar el consistori.
Altres, no. A Jaume Bofill i Fábregas, no li ho concediren perqué
havia obtingut la Ilicéncia «por no poder soportar las fatigas del ser­
vicio y por tanto sin derecho á goce de haber ni pan».

Balan^ provisional

Havent acabat la guerra, sc'n va fer el recompte del cost. Aquí
ens intercssa només el cost huma. Segons les dades de la premsa
local, de l'l d'abril al 10 de setembre es tenia noticia oficial de la
mort de 1.123 catalans. Deis quals 271 eren de la provincia de Gi­
rona i 33, del partit judicial de la Bisbal; 2, de Sant Feliu i 1, de
Castell d'Aro. Entre morts per malaltia o en Iluita, fins a comenta'
ment del 99, hem identificat vuit guixolencs: Rossend Maymí
Gelpí, Joan Simón Anglada, jaume Barceló Mir, Vicen? Pacicn

Revista de Girona / niun. 190 setembre - octubre 1998 95 mi

Casagola, Pere Burgell Pugnau, Josep Rodríguez López, Pere Bagué
Maliol i Manuel Ferrer Deulofeu.

De soldats guixolencs repatriáis, en tenim constancia docu­
mental d'uns quaranta que, l'any 1903, es constimírcn en societat
per a reivindicar els seus drets.

Es ciar que, mes enlla del denominador comú de sofriment i.
precarietat del que «es podria concretar en el rayadillo deis pobres
repatriáis del Pacific i de les Antilles{15)», hi va haver guixolencs
que destacaren sobre aquell fons de tragedia. Uns que no es repa­
triaren i aprontaren l'avinentesa del servei d'Ultramar per a enca­
minar la seva vida per altres rumbs. El cas de Jaume Masferré n'és
un bon exemple. S'establí a Sagada, a la Cordillera Central de Ti­
lla de Luzón, a Filipines. Josep M. Pradera en aquest mateix dossier
sitúa i explica perfectament l'obra fotográfica del seu fiU Eduardo.

A altres, els feren herois, els héroes de S. Rusiñol: el segon ti-
nent de I'exércit Pau Bartomeu Batllori; el capitá de voluntaris
Gumersind Portó, que justificava la dura repressió del general
Weyler; Prancesc Calzada, i Manuel Llorca, tots ells condecorats.

Pero aquest és un aspecte del tema que ja ha treballat bé un altre
historiador locai(16) i, com és de suposar, del qual es féu ressó la premsa.

Tampoc no hi faltaren els voluntaris de la vila de hona fe, ne-
cessitats o idealistes. Ni els voluntaris, també guixolencs, esta-

blerts ja a Cuba feia anys. A manera de cloenda i per subratllar
mes la complexitat de qué parlávem a í'inici, es podria esmentar
esquemáticament el trajéete huma d'un deis darrers: Melitó Cas-
telló Anglada. Melitó havia nascut a Sant Feliu just un mes abans
que el seu germa josep, amb 14 anys i taper d'ofici, emigres a
Puerco Príncipe. Anys mes tard el seguí Melitó que, amb només
16 anys, va ingressar al Batalló de Voluntaris Ca9adors de Puerto
Príncipe el 28 d'octubre de 1868, a! qual dedica prácticament tota
la seva vida. Arriba a capitá i fou condecorat amb diverses meda-
Ues i altres distintius. L'l de gener de 1899 embarca com a repa-
triat a l'Havana, a bord del vapor correu «Buenos Aires», i desem­
barca a Barcelona el dia 19 del mateix mes. La seva muller cuba­
na, Elvira Verde López, i els seus filis esdevingueren testimonis
deis horrors de la malalcia i mort deis soldats en les condicions
precáries d'un vapor. Castelló morí a Barcelona l'any 1900 a l'edat
de 48 anys. La viuda, Elvira, retorna a la seva térra i guarda en la
seva memoria les contradiceions de la guerra de Cuba: les morts
en alta mar, la fidelitat a uns sentiments patriótics, la divisió fami­
liar (la seva filia M. Victoria s'emmaridá amb un mambí -U. Be-
tancourt-), Pagredol^del retorn...(17)-

Angel Jiménez és historiador.

Notes

LSONESSON, B. (1995), Cataknes en ¡a.s Antütas. Un estudia de casos.
Colomhres, Fundación Archivo de indianos.
YÁNEZ, C. (1992). Sortir de casa per anar a casa. Comer<¿, navegado i
estrategas familiaTS en l'emigració de Sant Feliu de Guíxols a América, en
el segle XIX. Coldecció: Esriidis guixolencs. Servt-i d'Arxiu i
Publicacions de l 'Ajuntamcnt de Sane Feliu de Guíxols.
YÁNEZ, C. (1996). Saltar con red. La tómprana emigración catalana a
América ¡830-1870. Madrid, Alianza América.

2. Revista de Gironanúm- 84. 1978-També JIMÉNEZ, A. (1981), .^Crisi
del córner^ i emifíiació a Sane Feliu de Guíxols (1824-1834)», H.s
Coreó, abril.

3. L'any 1879 hi anaren disset nois, entre 1 2 i i ? anys (AHMSFG, Sec.
!I,núm. 32).

4- PUIGBERT, J. (1995), -El ram de guerra i Girona a Tépoca de la
Restauració (1875-1899)», Exércit i societat a la Catalunya contem-
porania. Quaderns del Cercle, Girona.

5. DUARTE, A. (1987), "La qüesrió colonial», Eí Republicanisme caíala
a la fi del segle x a . Edn.Eumo.

6. Vegeii JOSEP M. PRADERA «Incómodos detalles», El País,
18.02.1998.

7. CLARA, J. (1987) <•£) delictc pcriodí.scic d'Artur Vinardell», Revista
de Girona, núm. 121.

8. Acusa Mané i Flaquer, l'avi del Brusi, de dir "yanquerias». quan hi
dcmanava la pau.

9. Francesch MaruU, 20 de juliol 98. Lo Trapacer.
10. VILAR, P., (1995). ¡ntroduccióa Ui historia de Catalunya. Ed. 62.
l l .LoGeronés , 215 (29.05.98).
12. El 1894 ja havia estrenar al Coula un altre monóleg, Lo mestres d'es-

cok. Va ser afusellat el 16.03.1939.
13. MALUQUER DE MOTES i BERNET, J., (1997), <'Los economistas

españoles ante la crisis del 98», Hisiória industrial, 12; (1998) Historia
económica de Catalunya, s. XÍX i XX, Proa.

14. JIMÉNEZ A.. (1995), "El servei milirar obligatori; un problema
comú a la vila de Sanr Feliu de Guíxols (1835-1870), Exércít í socie­
tat ÍI ía Catalunya contemporania. Quaderns del Cercle, 11.

15. PLA, J., (1970), "Santiago Rossinyol i el seu temps». O.C., 14.
16. BUSSOT, G., (1996), i'Els darrers esdeveniments de Cuba i la seva

incidencia a Sant Feliu», Ancora, 12 desembre.
17. Agrai'm a Osvaldo Betancourt Sanz, besnét de Melitó, la documen-

tació i l'atenció que ens ha tingut.

"Choza de negros en un ingenio cubano", (P a n o r a m a N a c i o n a l , 1896)

Í5S2Í 96 Revista de Girona / uúin. 190 scrembre - ociuitre 1998

