

ACTITUDS DE LA PREMSA MATARONINA DAVANT LA CRISI DE 1898

INTRODUCCIÓ.

Per damunt de tot, aquest treball pretén posar en clar la diversitat de postures que es van donar a la premsa de Mataró en relació a la guerra de Cuba i Filipines, que va concloure amb la pèrdua de les darreres colònies espanyoles.

He intentar reflectir l'opció que van prendre les diferents publicacions de l'inici del conflicte, durant el seu desenvolupament i en la seva conclusió; tant si estaven a favor o contra de la guerra, l'anàlisi que en feien i dels factors que en ella s'abocaven com la preparació militar, el patriotisme, la situació social, els polítics, l'economia, etc.

No podem oblidar que la premsa va ésser el portaveu dels partits polítics i, per tant, ens dona de forma directa, el pols d'amplis sectors de la població que combregaven amb la línia ideològica del periòdic. Això comportà unes determinades imatges davant del conflicte.

No hi ha dubte que la vida a Mataró l'any 1898 era molt diferent a la que avui coneixem. Mancaven encara 22 anys perquè s'iniciessin experimentalment les emissions radiofòniques, i sense l'existència de la televisió i de tots els altres mitjans de comunicació que irrompen amb força dins de la nostra realitat quotidiana, el paper de la premsa com a comunicadora de notícies i com a element de creació d'un determinat estat d'opinió davant els fets era fonamental i únic.

Dins d'aquest context no podem oblidar l'existència de la censura, que *limitava la crítica a la forma de govern i protegeix les autoritats contra els insults i acusacions de l'oposició* (1).

LA PREMSA CATALANISTA: La Costa de Llevant.

Des d'un bon principi *La Costa de Llevant* és coherent davant el seu sector ideològic amb la crítica que fa al centralisme madrileny i als catalans que li fan el joc, que no són altres que els sectors de la burgesia. Com diu Miquel Izard, *la burgesia catalana del darrer terç del segle XIX era poc ambiciosa en el terreny polític i profundament conservadora de la situació assolida (...) tot i que tenia uns intruments polítics de participació en el poder força reduïts, els partits dinàstics dirigits des de Madrid, acceptava el sistema perquè li anava bé.* (2).

Aquesta setmana, ha passat pe'l mitg de Barcelona una altra professó de víctimas del castellanisme. (...) ¿Saps que fan la majoria dels catalans? Apoyar d'una manera ó altra als qui proclamen la guerra á tot estrop, als qui no contents ab las guerras colónials, tant horrorosamente esguerrades, inflen ara als cap fluxos que á Madrid governen para que declaren la guerra als Estats-Units. (3).

La seva proposta per evitar el conflicte està dins del seu programa polític: l'autonomia per a l'illa de Cuba. *Amichs de les llibertats de tots los pobles sempre defensarem las que mereix lo poble cubá, sempre voldrém, com volém per a Catalunya tota l'autonomia possible dintre l'Estat Espanyol... (4).*

Però davant de la proximitat de la guerra la seva postura dóna un tomb i cau dins d'un patriotisme poc coherent pel que fa a la seva postura inicial, sense clarificar les seves causes.

No es ara moment oportú d'analisar los fets, ni menys las causas que han motivat. Espanya s' veu a l'hora present insultada y vilment agredida per una nació que inflada de vanitat y tonta presunció s' creu que pot trepitjar derets y emporcar honras sols pel fet de contemplar enlairant en sols altars 'l Deu diner, y per aixó es que tots los catalans debém acudir a defensar aquesta senyera nacional, que es la meitat de nostre escut, sense reparar si al bell mitj hi campeja legal o indogudament lo tiránich emblema de Castella y de Lleó. (5)

I amb posterioritat al desembarcament del general nord-americà Shafter a Daiquiri, veient la guerra perduda, es retractà de tot allò dit amb anterioritat.

Los catalans no empeltats de Don Quixot, aficionats per tradició de rassa á la ciencia positivista, havem tingut sempre per ruïnosa y contraria a nostres interesos la present guerra. (6)

LA PREMSA REPUBLICANA: El Nuevo Ideal.

Aquesta publicació planteja des d'abans de l'esclatada de la guerra la seva proposta en relació a Cuba: la negociació amb destí final per la independència cubana, com es veu en l'article de Pi i Margall.

Opino que debemos resignarnos á perder la isla. Perdida para nosotros está ya hace tiempo a los ojos de las demas naciones. (...) Inútil es ya decir a los cubanos que la independencia les puede traer una guerra de razas, alteraciones sin cuento, tal vez catástrofes (...). Inútil es también decirles que corren el peligro de que los Estados Unidos los absorban (...). Con nada se amedrentan hoy á los cubanos, y no queda á mi juicio, para obtener la paz, otro recurso que entablar con ellos negociaciones, tomando por base la independencia. Sobre esta base se muestran dispuestos á negociar (...) Estoy decididamente por la independencia de Cuba. La aconsejan á la vez el derecho y la salud de la patria. (7)

Denuncia la manca de respecte que l'oligarquia, representada per Silvela, tenia amb la vida dels soldats, així com el reclutament pel sistema de quintes, que permetia lliurar-se de la incorporació a files a canvi d'una quota en diner, la qual cosa afavoria les classes més benestants.

Silvela entonaba himnos en alabanza de los soldados que dan su vida por la patria en los campos de Cuba. La retórica hizo su efecto; todos los concurrentes se sentían enardecidos y entusiasmados con el oscuro hijo del pueblo que se bate con los filibusteros y con el vómito y la tisis, para afianzar el dominio de España en la perla de las Antillas. ¡Cuán mejores serían estos arranques si no fuesen retóricos y correspondiesen a unos hechos! Si á Cuba fuesen pobres y ricos, los ricos de acá entonasen ditirambos bélicos teniendo a sus hijos luchando á muerte con la manigua y la naturaleza... (8)

Ja dins de la conflagració denuncia el que suposa la guerra per a l'economia del país, que anava cap a la bancarrota.

Estamos cada día mas en contra de la guerra. Agrava la situación del país de modo que tenemos una verdadera catástrofe económica. Se fue el oro, huye la plata, inspiran desconfianza los billetes de Banco, hoy esparcidos por toda España, no descienden los cambios, se encarecen todos los artículos, y se va haciendo imposible la vida. (9)

El Demócrata

De bon principi segueix allò que és constant a la premsa republicana de Mataró, la seva actitud totalment contrària a la guerra i a certs polítics, els quals qualifica de *vocingleros de oficio*: els conservadors i lliberals.

Tienen los vocingleros de oficio, especial empeño en que España se rompa la crisma con los Estados Unidos. No diremos, que sean del todo afectuosas y sinceras nuestras relaciones con estos, ni deje de haber motivo para proceder con cautela; pero, de esto, á declarar la guerra y meternos de rondón en quijotescas aventuras hay una distancia enorme. No nos sobran los hombres ni el dinero para aumentar nuestras desdichas. Y no se diga, como algunos suponen, que es custión de dignidad lanzar el reto y bombardear enseguida á New York (...) No puede España proceder a la ligera y dar aliento a quienes fian en la debacle su desatentado e imposible triunfo... (10)

Resulta força interessant la interpretació que fa de les causes de la guerra i, evidentment, crec que no es fa una guerra per tenir bon temps tot l'any.

Odio de Razas: Esto viene á significar el actual conflicto. La raza anglosajona, pérfida enemiga de la raza latina aprovechando toda ocasión de herirla (...) No son sentimientos de humanidad los que dicen tener los yankees por los cubanos, sangre de nuestra sangre y retoños vivos de nuestras glorias; odio de razas les separan: les estorban; no les quieren; prefieren ver sustituido el pueblo cubano por presidiarios ingleses o sajones á tratar con ellos.

I segueix dient:

Llevan auxilios, procuran por su libertad; ideas de justicia y del bien les guia: todo mentira, puro convencionalismo: odio y sólo odio les mueve (...) No se trata de la célebre doctrina Monroe, América para los americanos (...) los hijos rudos del Norte no se avienen con las brumas de su cielo y tempestuoso mar; quieren sol, quieren gozar como nosotros de los encantos meridionales; modificar su raza y su vivir; hacerse ricos y poderosos en la esplendidez de la naturaleza. Esto es en síntesis la guerra actual. (11)

Forces dels EE.UU. desembarquen a les platges de Cuba.
Historia General de España. Vol. IX, p.138. Ed. Planeta, Madrid. 1980.
Public Library, New York.

Aquest periòdic s'ha omplert de glòria amb aquest article i el següent, arribant a cotes insospitades de desinformació. Més que una publicació d'informació política sembla una revista d'humor. El mateix dia de la rendició del general Toral a Cuba, aquí s'espera un atac nord-americà a les nostres costes.

Para dentro de poco se espera la visita de los victoriosos acorazados à nuestras costas contribuyendo con su presencia à aumentar el número de calamidades que nos afligen. (12)

LA PREMSA SOCIALISTA: La República Social.

Pren una actitud coherent dins la seva ideologia, que no deixa de banda al llarg de tot el període estudiat. Denuncia que la guerra recau damunt les famílies més humils. La seva solució és la independència per a l'illa de Cuba de forma immediata.

Mas carne al matadero: van a verificarse nuevos embarques de tropa con destino à Cuba. De nuevo ese duelo salvaje entre España y Cuba va a herir el corazón de muchas familias proletarias. (...) El mas rudimentario sentido común aconseja por otra parte que, continuando la lucha aun concedida la autonomía, la solución que se impone es la independencia, poniendo así término a una disputa que ya no puede dar ningún provecho a España... (13)

Per a la República Social el govern i la burgesia porten Espanya a una guerra sense cap sentit.

Pero es que en España existen, después de la estupidez burguesa, los gobiernos más tontos de la tierra, Gobierno y burguesía se emboban con la creencia del honor, para ellos puesto muy alto à la vista de las otras naciones, que se rien a mandíbula batiente, (...) Ninguna de estas naciones gastaría un céntimo ni un hombre más en Cuba, después de la autonomía concedida. Todos considerarían terminada su interesada misión y retirarían sus tropas, importandoles un bledo esa zarandaja del honor nacional, estúpida manía de los burgueses españoles... (14)

Denuncia el deslliurament de la guerra mitjançant el pagament d'unes quantitats de diners i dóna com a solució per als qui són tan patriotes l'allistament a files.

¡A la guerra tambien los ricos!: ya no es necesario escribir largos artículos ni pronunciar largos discursos. No pueden alardear de patriotismo los cobardes burgueses si mediante una pequeña contribución pecuniaria se quedan tranquilos en sus casas... (15). Por otra parte, creemos que esos ardores bélicos de los patriotas manifestantes darían más resultados de otra manera: Alistandose como voluntarios en el ejército. Porque si no hacen más que gritar desde aquí mueran los yankees... éstos, no dandose por aludidos, continuarán viviendo tan campechanamente. (16)

EL DEMÓCRATA

Organo de la Fusion Republicana de Mataró y su Distrito

REDACCIÓN Y ADMINISTRACIÓN

Calle Riera, núm. 68, principal

Periódico semanal

Por año en suscripción 8 reales almas

ANUNCIOS Y COMUNICADOS

A precios convencionales

El desastre de Cavite

El primer combate naval con la flota norte-americana ha sido terrible para nosotros.

Con gloria, sí, y añadiendo otra página numerable a la historia de nuestra marina, han desaparecido nuestros buques que guardaban las costas filipinas, ante la superioridad numérica y los medios de combate del enemigo.

¿Cuánta importancia se debe dar a este hecho, sin un acortado en aquellos mares? Difícil es precisar en detalle quién tiene de ello la culpa, pero, en mucho la tienen los restauradores que han dejado en artillos el honor de nuestras colonias y sin construir numerosos buques de combate con que defenderlas y defender al propio tiempo a nuestros soldados de mar, de la acometida de los modernos armamentos navales.

Circunstancias fatales precipitadas en gran parte por el irreflexivo valor español, nos han llevado a la guerra, sin contar con los elementos con que cuenta la poderosa y pérfida nación que a ella, por sus fines, nos ha provocado, y de ahí el primer devastador desastre honroso, sublime, digno de nuestra raza y de nuestra historia, pero desastre al fin que aumenta el número de las calamidades que por todos lados nos atigen.

Hemos gastado mucho dinero y mucho tiempo en guerras civiles, dinásticas y religiosas, embruteciéndonos, más que civilizándonos. Merced a ello, ha sido preciso a los gobiernos sostener un régimen con vistas al pasado y fiado más en anuletos, milagros, rezos y sortilejos, que en cañones acorazados y ejércitos de defensa de nuestras columnas. Así del público testimonio el nuestro atraso y pobreza, cuando salimos de casa obligados a guerra desigual y desastrosa.

No otros soldados han muerto en lucha cruenta y estéril en Cuba, en la proporción de un cincuenta por ciento, y pocos serían seguramente, los marinos pasto hoy de tiburones en la bahía de Manila, que

como aquéllos no llevasen escapulario y cargado el cuerpo de bendiciones.

No obstante, de poco ha servido todo ello. La soldadesca protestante, ó descreída, del continente americano, ha logrado un señalado triunfo sobre nosotros, lo cual se comprende perfectamente, porque en tanto España lleva invertido un dineral en guardarles sitio de preferencia en el cielo, los otros, han procurado lograrlo de primera fila en la tierra. Así de su poderío.

Todo es relativo en el mundo.

Defenderse de un *Mauser* con un fusil de pión, o defenderse de las *Guerras* con un breviario en la mano, la mayor de las torpezas.

Es monester algo más.

Sián los *yankees* todo lo repugnante que se quiera, pero hay que convenir, en su poder, en su riqueza, en su ilustración, y en su cualidad de gente práctica que fia más en sus medios de combate, que en las rogativas de sus pastores y las bendiciones de sus obispos.

Armadnos hasta los dientes, se lanzan por estos mundos; destruyen nuestra escuadra de Filipinas; é intentan un golpe de mano en las Antillas españolas.

Abútenos de una vez los ojos á la razón y escarmentados con dolorosa y probable experiencia emprendámonos nuevos rumbos?

¡Ojalá fuese así y enmendásemos de verdad!

Está al fin, la mejor manera de honrar la memoria de las víctimas de nuestras imprevisiones, que allá en la manigua y en los mares filipinos han dado su sangre generosa por una Patria digna de mejor suerte y de gobiernos mejores de los que hasta aquí nos han dado los regímenes autoritarios y privilegiados que rigen hace siglos en España.

La Caja de Ahorros de Mataró

No vamos á hacer historias, ni á engolfarnos en discusiones estériles, en las actua-

les momentos de supremo dolor para España.

Hay que hacer un paréntesis á la pequeña política de localidad cuando circunstancias afortunadas para la patria embargan por igual el ánimo de todos.

Así es que respecto á la situación financiera de la Caja de Ahorros de esta ciudad, sólo diremos para satisfacción de todos los imponentes: QUE SU CAPITAL SE HALLA COMPLETAMENTE ASEGURADO EN EFECTIVO EN LAS ARCAS DE LA SOCIEDAD, OUYA afirmación basta y sobra para desvanecer por completo los rumores alarmantes que con semejante intención se han propagado. HASTA LA ÚLTIMA PARTIDA DE LOS IMPONENTES ESTÁ LIBRE DE TODA CONTINGENCIA, lo cual honra á la Junta de Gobierno de la Sociedad, ya que con la baja tremenda que ha sufrido su cartera, toda ella invertida por expresa ley de sus Estatutos en valores del Estado, ha podido salvar oportunamente todo el capital de la imposición sin menoscabo alguno.

Esto basta por hoy.

Otro día, cuando haya pasado la atmósfera de contrariedad y dolor que nos aflige, habléremos largo y tendido de la Caja de Ahorros de Mataró.

Ahora, á dirigir nuestras pequeñas energías á la obra común de defensas y regeneración patria.

DISCURSO

Pronunciado por D. NICOLÁS SALMERÓN EN EL CONGRESO EL DÍA 25 DE ABRIL ÚLTIMO.

SEÑAL DIPUTADO

En una situación como la presente, frente á una guerra en que se discuten los destinos de la Patria, por ley de la naturaleza, por ley de esa raza española, está resuelto el ánimo y se viene fuerte y vigoroso el corazón, pero eso no sólo por exigencia de las circunstancias, sino por el deber de las Asambleas deliberantes, en las cuales han de recoger su fuerza y sus alientos y han de buscar su inspiración los legisladores, por lo que á los impulsores de la pasión enardecida se ha de procurar que acompañe el sereno y claro juicio.

Por ese razón, no me movía yo en la hora presente, á nombre de esta minoría republicana, á hacer manifestación alguna, esperando á que ésta resultase de aquella inevitable conjunción que necesari-

LA PREMSA LLIBERAL-CONSERVADORA: El Cronista.

A les publicacions esmentades fins ara no hem trobat referències importants a Filipines. Una característica de la premsa lliberal i conservadora fou el seu interès permanent pel que fa a la situació d'aquestes illes.

Bendita sea!: Cuando habíamos puesto nuestros empeños en sofocar el incendio de la rebelión prendido en Baire, por los ingratos hijos de la generosa Iberia, estalla la insurrección tagala en el Archipiélago magallánico y nuevos torrentes de sangre y oro españoles van allí a luchar por la integridad nacional, puesta en peligro por fanática huestes de indios... (17).

No deixa d'ésser racista la interpretació de la insurrecció qualificant els indígenes d'aquesta forma.

La postura d'*El Cronista* és força bel·licosa. No cerca cap tipus de negociació, creu fermament en l'honestetat de les seves postures i lluita per elles apel·lant al patriotisme i als sagrats interessos de la pàtria sense clarificar quins són aquests.

¡Adelante! ¡Adelante!: creemos firmemente que los hechos le habrán despertado del letargo en que le tenía sumido la confianza en los cantos de paz del Sr. Moret, y aunque tardíamente, habrá aprovechado los instantes para apresurarse a salvar los sagrados intereses de la patria contra los alevosos y cobardes enemigos, que atropellando toda razón y derecho nos ha llevado á una guerra sin precedentes en el mundo civilizado, y que, si repudiada por todos, jamás fue temida por nadie en España... (18)

El Liberal

La seva postura està en relació amb les circumstàncies i els fets ja consumats i no manté una línia coherent dins el seu discurs ideològic. Al principi parteix d'una actitud favorable a l'entesa amb els Estats Units.

Paz y Paz: No porque seamos partidarios del actual gobierno ni porque jamás haya decaído nuestra fe en las virtudes de las ideas y procedimientos liberales y humanitarios para la mejor resolución de los más graves conflictos, es tan solo por lo que consideraríamos como una calamidad mayor que la guerra de Cuba, (...) el rompimiento de las relaciones amistosas entre España y los Estados Unidos de Norte América. (19)

Quan s'acosta el conflicte es torna partidari del govern i li fa costat.

El Gobierno con su actitud ha hecho enmudecer a todo el mundo. (20)

Realitza una anàlisi fora de tota realitat entre les possibilitats militars dels soldats que no deixa d'ésser caricaturesca, ja que em sembla que el domini militar no es basa en parlar una mateixa llengua, en creure en Déu o en una bandera.

Nuestras armas saldrán de la lucha con honor y provecho, contamos para ello con el valor y la pericia de nuestros soldados con el esfuerzo de todos los españoles unidos en un solo haz, (...) más que la brutalidad de la fuerza física, pesa la directriz é inteligente en la contienda entre un pueblo todo honor y

todo espíritu, avezado en todas sus generaciones (...) y otro todo interés vil y todo cuerpo materializado, sin educación militar, ni prácticas guerreras como el pueblo yankee de nuestros días, el favor de Dios, las simpatías de los demás pueblos y la inflexible ley natural decidirán á favor del primero, que es el nuestro. Así nos lo dice nuestro ardiente patriotismo, ya la fe viva que tenemos en la superioridad de nuestro ejército que invoca a un solo Dios, habla una misma lengua y defiende una sola bandera siempre victoriosa. Y así sea. (21)

Davant de la derrota es retracta de tot allò que ha dit anteriorment.

Jamás desde los comienzos de la insurrección cubana, ha dominado en nosotros la nota optimista (...) A la postre será el mejor patriota el que salve de lo perdido, lo posible, y no será cuando la opinión se sature de ir a la paz, y de restañar las heridas... (22)

El Diario de Mataró y la Comarca

És el periòdic que dóna un major volum d'informació i la més actualitzada, tant en referència a Cuba com a Filipines. Aporta notícies de l'ambient que es viu a casa i d'allò que es diu a la premsa nord-americana. Al meu parer és el que comença a posar el dit a la ferida, el que veu la realitat amb més profunditat i destaca allò que està en el fons del conflicte: l'economia de les illes.

La amarga verdad: Repetimos lo que siempre hemos dicho, los Estados Unidos no quieren la soberanía de la isla de Cuba. No quieren anexionarsela, no quieren poseerla. Quieren sencillamente explotarla, (...) Quieren hacer lo que España no ha hecho: ser la Metrópoli económica de una gran colonia, aunque esta se ampare de la bandera de la Metrópoli puramente política y nominal... (23)

Evidentment l'avaluació del potencial naval entre els Estats Units i Espanya és erroni, degut a que el realitza no per la qualitat i modernitat dels vaixells sinó pel seu nombre.

La escuadra española hallandose hoy poco más o menos a la misma altura que los Estados Unidos... (24)

Té la suficient claredat d'anàlisi per veure que el conflicte només portarà ruïna per a la nació.

La situación: Sublevados las colonias, arruinados, desangrados, amenazados de una guerra internacional, escarnecidos y calumniados ante Europa, aislados y sobre todo con Sagasta y Moret encargados de resolver tan pavorosos conflictos, podemos decir llenos de angustia: Dios salve a España. (25)

CONCLUSIONS.

El primer que es pot significar és que la censura, bé perquè fóra ineficaç, bé perquè no ho desitjava, no va suposar una minva de la crítica al govern de torn ni a la situació de la guerra.

Dins de les referències ideològiques que representa cadascun dels periòdics estudiats, es poden establir unes característiques a nivell global de la premsa de Mataró al 1898.

Es produeix una clara divisió en tot allò concernent a la independència de les colònies i a la guerra. La premsa catalanista i la lliberal-conservadora són partidàries de la dependència de les colònies d'Espanya i donen el seu suport a la guerra, tot el contrari del que fa la premsa republicana i la socialista.

Resumint, podem concloure que les crítiques més dures a la burgesia, al govern, a les desigualtats econòmiques i al sistema de quintes es donen dins la premsa republicana i socialista.

Hi ha més interès i un major nombre de notícies de Filipines a la premsa lliberal-conservadora que no pas a les altres publicacions.

Llevat d'honroses excepcions com *El Diario de Mataró y la Comarca*, *El Nuevo Ideal* o *La República Social* es fan unes anàlisis de les causes de la guerra fora de tota realitat.

Dins de la premsa lliberal-conservadora i catalanista és on es troba una defensa més aferrissada del patriotisme espanyol i un menyspreu de l'enemic.

No es pot parlar de premsa groga, però sí d'una certa tendenciositat en la formulació d'algunes notícies referents a l'exèrcit espanyol i nord-americà.

Alguns periòdics mostren un concepte força interessant, el de la superioritat de la raça. Això es veu molt clar a *El Demócrata*, la qual cosa també succeeix a la premsa nord-americana amb les tesis de Strong: *El destí de la raça anglosaxona a desposseir a altres països més dèbils, a assimilar a altres i a modelar als restants fins que s'hagi anglosaxonitzat tota la humanitat.* (26)

RESUM.

Per damunt de tot, aquest treball pretén posar en clar la diversitat de postures que es van donar a la premsa publicada a Mataró, l'any 1898, en el tema de la guerra de Cuba i Filipines que va concloure, per una part, amb la pèrdua de les darreres colònies espanyoles i, per una altra, amb l'impuls del moviment catalanista com a resposta a l'esmentada pèrdua.

He intentat reflectir l'opció que van prendre els periòdics abans del començament de la guerra, durant el seu desenvolupament i en la seva conclusió, tant si estaven a favor o en contra, a més de l'anàlisi que en feien i dels factors que en ella s'abocaven, com per exemple, la preparació militar, el patriotisme, la situació social a casa nostra, l'actuació dels polítics, l'estat de l'economia, etc.

He escollit la premsa perquè el seu paper com a comunicadora de notícies i com a element de creació d'un determinat estat d'opinió davant els fets, a l'any 1898, fou fonamental i única, ja que mancaven encara 22 anys perquè comencessin experimentalment les emissions radiofòniques.

Dos-cents cinquanta mil soldats espanyols no foren utilitzats a fons a la guerra amb els nord-americans a l'illa de Cuba.
Historia General de España. Vol. IX, p.125. Ed. Planeta, Madrid. 1980.
Fototeca Internacional, S.A.

He agrupat els periòdics segons la seva línia ideològica en les categories següents: la premsa catalanista amb *La Costa de Llevant*, la premsa republicana amb *El Nuevo Ideal* i *El Demócrata*, la premsa socialista amb *La República Social*, i la premsa lliberal-conservadora amb *El Cronista*, *El Liberal* i *El Diario de Mataró i Comarca*.

Després del seu estudi i anàlisi he arribat a una sèrie de conclusions. La censura, bé perquè fóra ineficaç, bé perquè no ho desitjava, no va suposar una minva de la capacitat de la premsa per criticar el govern de torn i la situació de la guerra. Es produeix una clara divisió en tot allò concernent a la independència de les colònies i a la guerra. La premsa catalanista i la lliberal-conservadora són partidàries de la independència de les colònies d'Espanya i donen el seu suport a la guerra, tot el contrari del que fa la premsa republicana i socialista.

Les crítiques més dures o fortes al govern, als polítics i a la burgesia vénen de part de la premsa republicana i socialista, publicacions que denuncien les desigualtats econòmiques en relació al sistema de quintes. A la premsa lliberal-conservadora és on hi ha més interès i un major nombre de notícies pel que fa a la situació que es viu a les illes Filipines.

Llevat d'honroses excepcions com *El Diario de Mataró y la Comarca*, *El Nuevo Ideal* o *La República Social*, la resta fan unes anàlisis de les causes que provoca ren la guerra fora de tota realitat. Per exemple, *El Demócrata*, diu el següent:

Odio de Razas: Esto viene á significar el actual conflicto. La raza anglosajona, pérfida enemiga de la raza latina aprovechando toda ocasión de hierirla... (i segueix) No se trata de la célebre doctrina Monroe, América para los americanos, los hijos rudos del Norte no se avienen con las brumas de su cielo y tempestuoso mar; quieren sol, quieren gozar como nosotros de los encantos meridionales; modificar su raza y su vivir; hacerse ricos y poderosos en la esplendidez de la naturaleza. Esto es en síntesis la guerra actual. (11) 24 de febrero 89.

No es pot parlar de premsa groga com als Estats Units, però sí d'una certa tendenciositat en la formulació d'algunes notícies referents a la capacitat militar espanyola i a la seva preparació militar.

Els periòdics que donaren suport a la guerra una vegada finalitzat el conflicte amb el resultat que tots coneixem, es van retractar de tot allò dit anteriorment.

Alguna publicació reflecteix un concepte de superioritat de raça, el mateix que succeeix a la premsa nord-americana dels magnats William Randolph Hearst i Joseph Pulitzer; això es veu clarament als periòdics *El Demócrata* i *El Liberal*.

Antonio Llamas Mantero

NOTES.

- 1.- COSTA I OLLER, Francesc. *La Premsa a Mataró*. Premi Iluro 1981, Mataró. p. 63.
- 2.- IZARD, M.; RIQUER, B. *Conèixer la història de Catalunya*. Vol. IV. Vicens-Vives. Barcelona, 1983. p. 110.
- 3.- *La Costa de Llevant*. 27 de febrer, 1898.
- 4.- *Id.* 10 d'abril, 1898.
- 5.- *Id.* 22 de maig, 1898.
- 6.- *Id.* 26 de juny, 1898.
- 7.- *El Nuevo Ideal*. 15 de enero, 1898.
- 8.- *Id.* 5 de febrero, 1898.
- 9.- *Id.* 11 de junio, 1898.
- 10.- *El Demócrata*. 24 de febrero, 1898.
- 11.- *Id.* 19 de mayo, 1898.
- 12.- *Id.* 14 de julio, 1898.
- 13.- *La República Social*. 12 de enero, 1898.
- 14.- *Id.* 12 de enero, 1898.
- 15.- *Id.* 27 de abril, 1898.
- 16.- *Id.* 27 de abril, 1898.
- 17.- *El Cronista*. 1 de enero, 1898.
- 18.- *Id.* 30 de abril, 1898.
- 19.- *El Liberal*. 19 de febrero, 1898.
- 20.- *Id.* 23 de abril, 1898.
- 21.- *Id.* 23 de abril, 1898.
- 22.- *Id.* 11 de junio, 1898.
- 23.- *El Diario de Mataró y La Comarca*. 10 de febrero, 1898.
- 24.- *Id.* 16 de marzo, 1898.
- 25.- *Id.* 1 de abril, 1898.
- 26.- *Historia General de España*. Vol. IX. Ed. Planeta, Madrid, 1980. p. 131.