

LES NOCES D'ARGENT DE LA GERMANDAT DE JESÚS NATZARÈ

Per a qualsevulla entitat és una gran joia arribar al centenari de la seva fundació. La Reial Germandat de Jesús Natzarè, promoguda per en Ramon Salas i Ricomà i creada el mes de març del 1903, es troba a les portes d'aquest important esdeveniment que, sense cap mena de dubte, celebrarà amb l'esplendor que li correspon amb la participació i la col·laboració de tots aquells que sentim i estimem Jesús Natzarè, inspirador de la Germandat.

Aprofitant l'avinentsa, m'ha semblat interessant de recordar quins actes es feren l'any 1928 per commemorar les noces d'argent, deixant per a una propera ocasió les d'or i les de platí que tingueren lloc els anys 1953 i 1978, respectivament.

Aquest article l'he confeccionat a partir de la informació extreta dels programes de la Germandat i dels documents existents a l'arxiu d'aquesta, i amb les notícies aparegudes a la premsa local d'aleshores: *La Cruz, diario católico*, i *Diari de Tarragona*, a través dels quals pot seguir-se una bona part de la vida de la Germandat, ja que a les seves pàgines es dona compte de les activitats, esdeveniments, convocatòries de les Juntes i Assemblees de la Germandat, etc. Per l'interès i/o curiositat que pot suposar la lectura dels textos originals he reproduït una bona part de les notícies dels periòdics esmentats, tret d'algunes que ja foren publicades, en aquestes mateixes pàgines l'any 1989, per en Francesc d'Assís Garcia Segarra en el seu article «*Els Viacrucis a l'Ermida de la Salut*».

Abans de començar a parlar de la celebració objecte d'aquestes ratlles, crec que és de justícia, fer referència a la professionalitat i a l'esperit de col·laboració del personal que treballa a l'Hermeroteca de Caixa Tarragona, el qual em donà tota mena de facilitats quan vaig haver de menester els seus serveis.

Introducció

La Germandat aleshores era presidida per en Martín Güell Brunet (1926-1931), successor del President perpetu en Ramon Salas. El nombre d'associats estava al voltant dels 300.

Durant aquests primers 25 anys d'existència de l'Entitat, es produïren diferents baixes per defunció, algunes d'elles força significatives com les dels socis fundadors: Félix Ribas (1906), Andrés Henríquez (1918), Pedro Llorca (1919) i Ramon Salas (1926). El mateix any 1928, concretament el 28 de febrer, moria també Dolores Salas i Ricomà, presidenta honorària de l'Entitat i germana de qui fóra promotor i fundador de la Germandat.

Com a dades més positives durant aquest període, tenim el permanent augment d'associats que com ja he dit, en aquells moments, es xifraven al voltant dels 300 membres i l'empenta constant de l'Entitat, empenta que la portà a reformar el pas de Jesús Natzarè l'any 1907, el qual, com ja és sabut, passà a tenir quatre figures en comptes d'una de sola, quedant tal com podem contemplar-lo en l'actualitat. Un altre fet cabdal per al futur de la Germandat tingué lloc el 1928, en el qual la Sra. Salas, seguint la voluntat del seu germà en Ramon Salas, va llegar a la Germandat el local del carrer de Girona, seu actual de l'Entitat, què entrà en funcionament a finals d'aquell mateix any, esdeveniment que la premsa local recollia a les pàgines dels seus exemplars: «*La junta directiva de la Real Hermandad de Jesús Nazareno celebró anoche sesión por vez primera en el local social de su propiedad, calle de Gerona, esquina a la Rambla de San Juan.*» (*Diari de Tarragona*, 01.12.1928).

Preparatius

Des de començament d'any, les Juntes Directives de la Germandat i del «*Montepío*», que des del 1903 fins l'any 1943 tenien per President la mateixa persona, es començaren a reunir per tractar dels actes a realitzar durant aquella Setmana Santa.

A partir del 31 de gener, les notícies que van apareixent a la premsa ja fan referència a la celebració de les noces d'argent de l'Entitat, sent el Diari de Tarragona de l'esmentat dia qui fa la primera al·lusió tot dient:

El domingo celebró sesión la junta directiva de la Real Hermandad de Jesús Nazareno, la cual fue dedicada toda a los trabajos preliminares para celebrar las bodas de plata de su fundación que tendrá lugar este año la próxima Semana Santa.

Diferents notícies van apareixent en dies posteriors fins arribar al diumenge dia 26 de febrer, data en la qual tingueren lloc les juntes generals de la Germandat i de la secció dels socors mutus. En el *Diari de Tarragona* d'aquell dia surt un recordatori de la reunió:

MONTEPIO Y REAL HERMANDAD DE JESÚS NAZARENO

La junta de Gobierno de ésta próspera y distinguida Hermandad, celebrará ésta mañana junta general, según costumbre, en una de las aulas de éste Instituto provincial.

El Montepío de ésta Hermandad celebrará también reunión, seguidamente.

A ambas reuniones se recomienda la puntual asistencia.

De verdadera importancia los acuerdos que han de tomarse, no dudamos que, todos los asociados pondrán legítimo empeño, y verdadero interés, en que todos los actos hacederos resulten dignos de tan notables instituciones y del buen nombre de nuestra querida capital.

En su día tendremos al comente a nuestros lectores de lo que se acuerde; congratulándonos en adelantar que, estos acuerdos brillarán la envidiable historia de dichos Montepío y Hermandad, y secundarán, continuarán, los fervorosos y constantes ideales que acariciaron, y acarician, su tan adorado fundador don Ramón Salas, y su actual celoso presidente don Martín Güell Brunet.

La Cruz també es feia ressò de la reunió:

Hoy, a las diez, en una de las aulas del Instituto nacional de segunda enseñanza se reunirá en junta General ordinaria el Montepío de la Real Hermandad de Jesús Nazareno. Después de aprobado el estado de cuentas del año anterior, se procederá a la renovación de la mitad de la junta Directiva y se acordarán definitivamente los actos que se celebrarán en conmemoración de la Bodas de plata de su fundación.

A las once y en el mismo sitio se reunirá la junta general ordinaria de la citada Hermandad a fin de organizar la asistencia de la misma a la procesión del Santo Entierro.

Dos dies després (28.02.28), ambdues publicacions fan una ressenya de l'assemblea, remarcant especialment el treball del Secretari:

Después de ... el secretario don Benigno Dalmau leyó una luminosa Memoria, en la cual con galanadura de estilo se traza la historia de ambas instituciones durante los veinte y cinco años de su funcionamiento, siendo aprobada por unanimidad, constando en acta una calurosa felicitación para su autor... (La Cruz)

El secretario don Benigno Dalmau Vilá leyó una luminosa memoria, haciendo la historia de ambas instituciones desde su fundación, trabajo que mereció los más calurosos elogios, acordándose imprimirla. (Diari de Tarragona)

Dit això, es passa a donar compte de la resta dels punts de l'ordre del dia per entrar a parlar dels commemoratius dels 25 anys.

L'Assemblea General aprovà pel Dimarts Sant (03.04.1928) la realització d'una solemne funció religiosa a l'església parroquial de Sant Francesc, a la qual seguiria un que tindria com a punt de finalització l'ermita de Nostra Senyora de la Salut. Així mateix va aprovar com a finalització de les celebracions, dur a terme un acte en sufragi de l'ànima de tots els germans traspassats en el decurs dels 25 anys de la Germandat.

A partir d'aquell moment, gairebé a diari, es van succeir en ambdues publicacions notícies, en la majoria dels casos pràcticament idèntiques, sobre la Germandat i molt especialment sobre els preparatius del *Viacrucis* del Dimarts Sant a l'ermita de la Salut.

Possiblement, una de les lloances més entusiastes sigui la publicada al *Diari de Tarragona* de l'1 d'abril a càrrec d' *E. Estelles* que diu així:

Bodas de Plata

Actos solemnes

Nos vamos a referir a la importante y Real Hermandad de Jesús Nazareno.

Tenemos sobre la mesa de trabajo un impreso que dice: "Programa de las fiestas religiosas que tendrán lugar en la Iglesia parroquial de San Francisco durante la Semana Santa, con motivo de las Bodas de Plata de la Real Hermandad de Jesús Nazareno y su Montepío"

En estas mismas columnas se vienen publicando noticias casi a diario dando cuenta de los interesantes y solemnes actos, que va a realizar aquella brillante y prospera Hermandad.

Como movidos por un mismo resorte, la activa junta de Gobierno, y la mayor parte de sus socios, vienen trabajando, sin tregua y con entusiasmo, para que, todos los actos hacederos, sean notas culminantes, detalles que atraigan a propios y a extraños, manifestaciones que queden imborrables en los corazones y en las crónicas de nuestra procesión.

Será un acto hermoso y elocuente el "Vía-Crucis" que, el próximo martes Santo, se dirigirá a la bella y pintoresca Ermita de la Salud, con la piadosa imagen del Santo Cristo de la Agonía que se venera en la mencionada parroquia.

Los congregantes asistirán con vesta y capuz. Seguramente su número será extraordinario.

El elocuente orador P. Riera dirigirá la palabra a los concurrentes.

Para ésta interesante manifestación de fe, como para otros actos y detalles, nos consta que ha secundado admirablemente los deseos de los organizadores activo y celoso Cura Párroco de San Francisco, doctor don Antonio Prenafeta.

Por la Religión y por Tarragona, llevemos todos a esta Semana Santa, a estos actos, nuestro corazón, nuestra voluntad y nuestra personal adhesión.

Desde la remota fecha del año 1867 la gloriosa Imagen de Jesús Nazareno es motivo de profundo amor y predilección, amor y predilección que ha ido en aumento con ardoroso fervor, y que se revela, que sobresale con la fecha del próximo martes, día en que se cumplen las Bodas de Plata de la creación de la Hermandad de que se trata, que a decir verdad, honra y abrillanta a nuestra querida Tarragona.

Su presidente don Martín Güell no descansa un instante para que el programa se cumpla con el mayor lucimiento y aplauso general.

A todos plácenos, y que esta fecha memorable, marque un feliz derrotero, abra un cauce de ventura, gloria y progreso, para los que tan elocuentemente saben sentir y exteriorizar los más hondos latidos, por los sublimes misterios de nuestra sacrosanta Religión.

Programa d'actes

Com acabem de veure, la Germandat publicà en aquella ocasió un «Programa de las Fiestas Religiosas que tendrán lugar en la iglesia parroquial de San Francisco, durante la Semana Santa con motivo de las Bodas de plata de la Real Hermandad de Jesús Nazareno y su Montepío», en el qual es relacionen les diferents activitats a realitzar en cadascun dels dies sants.

El programa estava editat a dues tintes, en un full de 21 x 18 cm., doblegat per la seva meitat i

fou elaborat als tallers «*Artes gráficas R. Gabriel Gibert*» de Tarragona.

Dimarts sant

El primer acte del 25è aniversari tingué lloc Dimarts Sant a les cinc de la tarda a l'església de Sant Francesc. La solemne funció religiosa que l'Assemblea General havia acordat realitzar, s'inicià amb el rès del rosari i la meditació sobre el pas de *Jesús Natzarè amb la creu al coll*, amb intermitjos musicals a càrrec de la capella del Sr. Gols que interpretà peces per a cor i orquestra dels mestres Mercadante i Cosme de Benito.

El pare Pere Riera, S.J., de la Companyia de Jesús, fou l'escollit per predicar sobre la figura de Jesús Natzarè, fet que el dia 4 de març era notificat als lectors pels dos diaris locals, tal com segueix:

La junta directiva de la Real Hermandad de Jesús Nazareno y su Montepío, que no ceja ni un momento para que las próximas fiestas de Semana Santa, resulten lo más esplendorosas posibles, y contando además con un programa de fiestas, para la celebración de las bodas de plata de la fundación de la Hermandad, ha podido conseguir se encargue de los sermones; del Martes Santo, del de la montaña en la Ermita de la Salud, a raíz del solemne Viacrucis, que se celebrará al terminar la función que tendrá lugar dicho día, en la Parroquial Iglesia de San Francisco, y del de la Hora Santa, que en la propia iglesia el día del jueves Santo, el Rdo. P. Riera, S.J., de la residencia de Lérida y ya conocido y de renombre en esta Capital.

Un cop acabat el sermó, hi havia previst la realització del *Viacrucis* a l'ermita de la Salut presidit per la figura del *Sant Crist de l'Agonia* acompanyada per germans natzarens abillats amb la vesta i la caputxa de la Germandat.

Arribats a l'ermita, el mateix pare Pere Riera dirigiria unes paraules als congregats per, seguidament, tornar a l'església de Sant Francesc on tindria lloc l'adoració del Sant Crist amb fons musical a càrrec de l'Orfeó Tarragoní que interpretaria el *Miserere* de Basili.

L'èxit de la jornada era cantat per endavant pel *Diari de Tarragona* del mateix Dimarts Sant: «*El espacioso templo de San Francisco hoy resultará insuficiente para contener el sinnúmero de fieles que se proponen asistir a la solemnisima función que en honor de Jesús Nazareno celebrará la Real Hermandad del mismo nombre.*», i realment no s'equivocà ja que la participació fou important:

Los cultos que ayer tarde celebró la Real Hermandad de Jesús Nazareno en la parroquia de San Francisco resultaron muy solemnes, llenándose el espacioso templo por completo.

La capilla de música del señor Gols cantó a toda orquesta dos de las Siete Palabras de Cosme de Benito y una de Mercadante, que fueron interpretadas con toda precisión.

El reverendo P. Pedro Riera de la ínclita Compañía de Jesús pronunció un elocuente sermón. (Diari de Tarragona, 04.04.1928)

Viacrucis a l'ermita de Nostra Senyora de la Salut

La idea de dur a terme un *Viacrucis* a l'ermita, potser caldria pensar que tingué com a antecedents la crida als joves que diverses persones (Joan Solé Granell, Eudald Melendres, Benigne Dalmau, Joan Comas, Josep Rovira Colom, Josep Altamira, Antoni Viver, Jaume Fuster) llençaren a través de les pàgines del diari *La Cruz* del 24 de gener de l'any 1926:

LA CREU DE LA MISSIÓ

Crida als joves de Tarragona Companys: Després de l'any Sant 1925, que tant ha fet vibrar l'ànima de tota la cristiandat, l'any nou 1926, se 'ns presenta amb perspectives especialment consoladores i memorables per la ciutat de Tarragona.

L'anunci que acaba de publicar-se de la Santa Missió que tindrà lloc durant la pròxima Quaresma a la nostra estimada ciutat, ens fa prometre actes i jornades que constitueixin una manifestació grandiosa i ferma de la nostra Fe i un copiós enriquiment de les virtuts individuals i col·lectives de tarragonins, puix que mai com

ara es un postulat universalment reconegut el de l'enllaç íntim i inseparable de les conviccions religioses amb el noble sentir de la ciutadania.

La tradició tarragonina es eminentment cristiana. No ens cal, com en altres pobles, esforçar perquè la gent reconegui el regnat social de Jesucrist, perquè de moltes centúries ençà que la Creu s'ergueix triomfal al cim del nostre Capitoli.

Però cal que nosaltres reafirmem públicament la Fe dels avantpassats i ens fem dignes de la tradició tarragonina donant una prova externa, indubitable de que es encara una cosa viva, més flamejant que mai.

A nosaltres, els joves, la junta de la Missió ens ha confiat l'organització i execució d'un gran acte d'homenatge a Jesucrist en el símbol de la Creu.

Per a realitzar-ho hem pensar plantar una Creu monumental que, el ensems que pugui restar com un testimoni perenne de l'actual vigoria de la pietat de la joventut de Tarragona, i com un record de la Missió, sigui una amatent i filial resposta a la veu del Sant Pare Pius XI en l'Encíclica "Quas Primas" que acaba de promulgar en la clausura de l'any jubilar.

Serà un magnífic Crucifix de ferro, segons imatge projectada pel gran artista català Joan Llimona, i la dreçarem a dalt de la muntanya de la Mare de Deu de la Salut, prop la dolça Verge de l'ermita que passen arran per saludar-la els vols d'orenetes i estornells; allà dalt, ben alta, perquè amb els braços estesos beneeixi el mar i el camp, i la ciutat dels vius i la ciutat dels morts.

Temps a venir, pel camí de la muntanya de la Salut hi hauran les capelles de les estacions d'un Viacrucis que no tenim encara, per oprobi nostre en els voltants de la ciutat: la creu que nosaltres alçarem serà el primer pas de l'obra desitjada, i donarà la norma de la magnificència que haurà de revestir en conjunt.

Joves de Tarragona, veniu a ajudar-nos que la comanda se'ns ha fet a tots per igual, i no hi ha d'haver ningú que sigui menys tarragoní ni menys cristià que l'altre. Porteu iniciatives, recolliu cabals, feu venir els vostres amics a col·laborar en la preparació de la solemnitat del dia 28 de Febrer.

Suara els nens han celebrat a la muntanya de la Salut la festa de l'arbre. Aquesta Quaresma els joves també celebrarem plantant-hi l'arbre per gràcia del qual es vingut el goig a tot el món.

Novament el 23 de març de 1928, amb les inicials J.V.M., i amb el títol Segona Crida, es publicà al diari *La Cruz* un article relatiu a la construcció de les estacions d'un Viacrucis a la muntanya de l'ermita de la Salut.

El 23 de gener de 1926 "La Veu de Tarragona" i el 24 LA CRUZ publicaren un vibrant convit al jovent tarragoní principalment, per a començar a bastir les Estacions del Vía Crucis en la muntanya en quin cim hi venerem a la Regna del Cels i terra, baix la pietosa advocació de la Verge de la Salut,. I aquella invitació seguida de la acció realitzada amb glòria i honor d'aquells joves que concebiren l'idea i començaren a realitzar-la de la Creu gloriosa amb l'imatge de nostre Redemptor en el cim de la muntanya, inspirà al firmant el propòsit de que'ls vells seguíssim les petjades del jovent i vaig proposar erigir la XIV Estació, a fi de que tothom, i els vells en particular poguéssim tindre davant dels ulls, ben propet del Crist crucificat, en primer lloc, la tomba en que son cos sacratíssim rebé temporal sepultura i, al mateix temps, ovréssim el Cel, on Ell pujà i en ens espera dintre de poc, ple de misericòrdia i amb els brassos oberts, si en som dignes.

L'idea valgué moltes felicitacions i encoratjaments; però per dissort caigué en el pou de San Patrici, perquè els mals de la vellúria s'apoderen del meu cos i l'espantllaren, obligant-me a passar fora de la volguda Tarragona llarguíssimes temporades i a deixar la vida activa i principalment el fracç fou degut a la absència i excés de mals de cap del gelosíssim, admirable conductor de multituds que patrocina i s'encarrega de donar forma al propòsit.

Ja considerava enterrada definitivament l'idea, quan el diumenge passat, al sortir de la sàvia conferència sobre les meravelles del sol, que donà amb gran eloqüència i munió de dades, l'eminent físic P. Puig, S.I., en el col·legi de les germanes Carmelites del carrer d'August, vaig reunir-me amb el que fou cap-devanter dels "Joves" i ell, com sempre plè de fe i d'entusiasme per a tot lo bò i sant, m'aconsella que remogués les cendres d'aquell caliu i m'inspirà la seva fe de que faria sortir una guspira que era probable que encengués mols cors aparentment indiferents, quan tant sols esperen un impuls, o una alenada de fervor religiós sobre tot en aquests darrers dies de la Santa Quaresma, propers a nostra famosa Semana Santa tarragonina i del pròxim Via-Crucis a la muntanya de la Santíssima Verge de la Salut, organitzar per la floreixent germandat de Jesús Natzarè, que promet ésser una de les majors manifestacions de fe i de religiositat dels catòlics de Tarragona.

Crec fermament que si l'idea és acceptada per un nucli d'homes de bona voluntat, que s'hi posin davant, només comptant amb els tarragonins majors de 55 anys (homes i dones) amb gran rapidesa es podrien aplegar 2.500 pessetes per a bastir un monument senzill però artístic, representant l'enterrament de nostre Salvador, propet de la Creu que hi clavaren els "Joves" l'any 1926.

Quina honor més gran ens cabria als vellets tarragonins!.

Quan aparegué aquest darrer article, la Germandat ja portava temps preparant el *Viacrucis*. Com a gestions prèvies el dia 8 de març es féu una visita a l'Ajuntament per tal de sol·licitar l'arranjament del camí que menava a l'ermita. La premsa així ho recollia a les seves edicions del dia següent. La Cruz, concretament deia:

Una comisión de la junta directiva de la Real Hermandad de Jesús Nazareno compuesta de los Sres. Güell, Recasens, Dalmau y Roig, Presidente, Vice-presidente, Secretario y Vocal, respectivamente, visitaron ayer al Sr. Alcalde para recabar su apoyo para el feliz resultado del solemne Viacrucis a la Ermita de Ntra. Sra. de la Salud que aquella institución organiza para el martes Santo.

Els esmentats senyors, el dia 8 també visitaren el rector de l'església de la Santíssima Trinitat, administradora de l'ermita, per tal de manifestar-li les seves intencions.

Com a resultat d'ambdues visites, el Diari de Tarragona, el dia 18 de març participava als seus lectors que «*La próxima semana, la brigada municipal procederá al arreglo del camino de la Ermita de la Salud, con el objeto de dejarlo condicionado para el Viacrucis anunciado.*» i el dia 25 següent, els comunicava que:

La junta directiva de la Ermita de Nuestra Señora de la Salud, agradeciendo a la junta directiva de la Real Hermandad de Jesús Nazareno, haber escogido aquel santuario como termino del solemne Viacrucis, ruega a todos los vecinos de aquella partida rural, así como a los propietarios de fincas lindantes con el camino por el cual pasará triunfalmente la venerada imagen del Santo Cristo de la Agonía de la parroquia de San Francisco, iluminen sus casas o las puertas de las mismas, dando así galanas muestras de religiosidad.

Per qüestions d'organització així com pel fet que la Germandat tenia previst facilitar gratuïtament les atxes als membres de l'Entitat que hi participessin, els germans prèviament havien d'inscriure's en les oficines d'*Atención de forasteros* -domicili del cobrador de la Germanat, «l'andador», lloc on també es podien llogar les vestes, extrems que podem veure publicats al *Diari de Tarragona*. La Cruz també recull el fet tot dient que: «*Los asociados de la Real Hermandad de Jesús Nazareno que deseen asistir al Viacrucis del Manes Santo, deberán acudir cuanto antes a alistarse en el domicilio del señor andador (Rambla de San Juan, 71, bajos), a fin de saber el número de hachas que se necesitan, pues será imposible facilitarla a los que acudan a última hora.*»

D'acord amb allò que podem llegir als diaris, la idea del *Viacrucis* tingué una bona acollida tant entre els associats de la Germandat: «*Cunde el entusiasmo entre los socios de la Real Hermandad de Jesús Nazareno para organizar el solemne Viacrucis a la ermita de Nuestra Señora de la Salud. ...*» (sengles diaris del dia 7 .03.28), com també entre els tarragonins tal

com pot llegir-se al *Diari de Tarragona* del dia 27 de març:

Habiendo sido muchas las peticiones de asociados a diferentes cofradías no pertenecientes a la Asociación pro Semana Santa, demostrando verdadero interés de poder asistir al solemne Viacrucis de la Montaña, que con tan buen acierto ha organizado la Junta de la Real Hermandad de Jesús Nazareno y su Montepío, ésta se ha visto en el compromiso de acceder y complacer a cuantas personas lo desean, para que puedan concurrir a tan conmovedor acto, creyendo que al hacer tal concesión, será motivo por demás para aumentar de un modo singular la concurrencia a dicha procesión, lo que a no dudar ha de repercutir al mayor lucimiento de manifestación religiosa, tan seria como solemne.

Se espera de todos los asistentes atenderán estrictamente las ordenes de organización, o sea: primero han de formar todos los que vayan en traje seglar, después los con vesta sin cubrir; luego los con vesta y capuz y detrás de la venerable imagen del Santo Cristo de la Agonía, cuantas señoras desean acompañarla, puesto que son en gran numero las que lo han solicitado.

Se recomienda a todos los no pertenecientes a la Hermandad organizadora, pasen por casa del andador; Rambla de San Juan 71, bajos, a fin de inscribirse y satisfacer el importe del hacha (cuatro pesetas), si así lo desean y quieren beneficiar del precio limitado que ha acordado la institución para acto tan conmovedor y patético como el vía crucis del martes próximo.

Dos dies abans del *Viacrucis*, el diumenge 1 d'abril, la premsa local novament dóna indicacions al respecte, aprofitant la Germandat l'avinentesa per convocar les Junes Directives per tal d'ultimar els darrers detalls. El *Diari de Tarragona* publicava la següent nota:

La Junta de la Real Hermandad de Jesús Nazareno, organizadora del solemne Viacrucis de la montaña, que el próximo martes saldrá a las seis y media de la tarde, de la parroquial iglesia de San Francisco, ruega a cuantos han de asistir al mismo, que con anticipación, se reúnan en el Instituto, donde se les entregará el hacha (a todos los apuntados) y contraseña, la cual al ser devuelta, servirá para acreditar la devolución del resto de la misma.

La Junta organizadora del solemne Viacrucis a la Ermita de la Salud, con el mayor buen acierto, ha decidido, que parte de la cohorte romana de escolta a la venerada imagen del Santo Cristo de la Agonía, al ser llevada procesionalmente en tan conmovedor acto.

También encargan encarecidamente la asistencia a las solemnes funciones del jueves y Viernes, de un modo particular a la Hora Santa que se celebra el primero de dichos días, debiendo concurrir en todos los actos con vesta y el distintivo de la Hermandad.

La Real Hermandad de Jesús Nazareno y su Montepío, convoca a junta directiva, para hoy, domingo, a las siete de la tarde, en el local del Sindicato de Iniciativa, al objeto de ultimar detalles, de organización, del Viacrucis del martes y de la procesión del Santo Entierro del viernes, por lo que se encarece la asistencia.

El *Diari de Tarragona* del 3 d'abril, Dimarts Sant, dóna unes darrerres instruccions:

Cuantos asistan al Viacrucis, se reunirán a las seis en el Instituto, donde se les entregará el hacha mediante contraseña, la cual, al ser devuelta, servirá para acreditar la devolución.

Al propio tiempo se recuerda a todos los asistentes al acto, se atenga a un todo a las órdenes de formación, o sea primero irán los de traje seglar; seguirán los individuos con vesta descubiertos, luego con capuz, los portantes del Santo Cristo, comisiones de las Juntas de Asociaciones, presidencia y detrás las señoras.

Caso de dominar fuerte viento como el domingo anterior; se suspenderá el Viacrucis, pero se celebrarán todos los demás actos anunciados.

Tal com s'havia previst, l'èxit fou total i així pot constatar-se a través de l'article que es publicà

al *Diari de Tarragona* del dia següent a l'esdeveniment:

La Real Hermandad de Jesús Nazareno, quiso celebrar sus Bodas de Plata con una solemnidad que deja en Tarragona imperecedera memoria, y lo ha conseguido. El Vía Crucis de ayer constituyó un acto imponente y grandioso, por el acto en sí y por la multitud de fieles que se unió a él, o que lo presenciaron desde los lugares del recorrido donde pudiera apreciarse la comitiva en toda su emocionada belleza.

A las ocho de la noche aproximadamente, la procesión, a cuya cabeza marchaba un grupo de soldados romanos y en la que figuraban gran número de penitentes con vesta y capuz, llegaba a la parte superior de la Ermita de la Virgen de la Salud, donde un sacerdote dirigió la palabra a los fieles.

Una hora más tarde, se hallaba de regreso ante la iglesia de San Francisco, constituyendo un momento sumamente emocionante, el que centenares de devotos, entonaron, al entrar; el Cristo Crucificado en la iglesia, el "Crec en un Déu", del maestro Romeu.

Seguidamente, la sección de hombres del Orfeo, cantó, con su acostumbrada maestría, bajo la dirección del maestro Gols, un solemne "Miserere".

Repetimos que el paso de la comitiva por los caminos que conducen a la Ermita, con el gran número de antorchas encendidas que trazaban en la noche un surco de rojiza claridad, mientras los fieles entonaban fervorosos cánticos, ofrecía una nota de gran fuerza emotiva y estética, que debería repetirse todos los años, pues sería un elemento más que aumentaría el severo prestigio de nuestra Semana Santa.

Felicitemos cordialmente a la Hermandad de Jesús Nazareno y de un modo especial a su presidente señor Güell, por el esplendor logrado en el acto religioso de ayer.

Muchas de las casitas de campo inmediatas al camino de la Ermita, estaban iluminadas. En este, se habían colocado cada 50 metros, antorchas que facilitaban el tránsito de la multitud, aunque, por otra parte, la luna lo conseguía también, por su parte, como asociándose al solemne y memorable acontecimiento.

La Junta Directiva de la Germandat i la del «Montepío», a través de les pàgines del diari La Cruz del dia 5 d'abril, agrairèn la col·laboració del veïnat de l'ermita de la Salut i dels propietaris dels terrenys que delimiten el camí, també volgueren fer extensiu el seu agraïment a la ciutat per la molt bona acollida que tingué l'acte, Aquesta bona acollida motivà que a finals del 1928, quan s'iniciaven els preparatius per a la celebració de la Setmana Santa de l'any següent, es parlés de la possibilitat d'organitzar novament el *Vía Crucis* a l'ermita de la Salut. Amb el pseudònim d'un tarraconense aparegué una primera notícia al *Diari de Tarragona* el dia 1 de novembre, notícia que fou ampliada el dia 10 següent amb el text que segueix:

Opiniones del vecindario

Pro-Fiestas de Semana Santa

Como continuación de lo publicado en el número correspondiente al primero del comente "Opiniones del vecindario", en donde se indicaba la necesidad de empezar los trabajos en pro de las próximas fiestas de dicha semana, sin aprietos y dificultades de últimos momentos, y en donde indiqué, números de los cuales no se debería prescindir hoy inserto y recuerdo un número religioso, al que debería darse la mayor importancia.

Aunque ignoro las intenciones de los incansables directivos de la Real Hermandad de Jesús Nazareno y su Montepío, de quienes partió la idea merecedora de tantas alabanzas, por tan serio como religioso acto, creo debiera celebrarse también este año el religioso Vía Crucis de montaña, a la Ermita de Nuestra Señora de la Salud, acto que revistió tanta solemnidad y que si bien éste año fue un número, que pudiéramos decir extraordinario, ya que se trato de solemnizar el 25 aniversario de la fundación de la Real Hermandad de Jesús Nazareno, creo debiera continuarse hasta establecerlo como costumbre, puesto que, de ir en aumento la asistencia de devotos como es de esperar ha de llegarse a instituir una procesión parcial, digna de

las mejores alabanzas.

Como he dicho, ignoro las intenciones de los que tuvieron el buen acierto y dieron las primicias de tan conmovedor acto. Y más, sea dicha entidad y la junta y la junta de Cofradías u otra asociación, no hay duda que con la buena y cordial cooperación de to dos, se realizaría un acto tan importante, que sin exageración alguna, marcaría por doquier señalada importancia y preferencia, y daría gran renombre a las fiestas de Semana Santa de nuestra antiquísima ciudad,

Si los miembros que forman la junta de la Real Hermandad de Jesús Nazareno y su Montepío, llenos del mayor entusiasmo, fueron los iniciadores y organizaron tan magna manifestación, las demás instituciones, prestando su moral y material adhesión, a acto de tanto renombre, podrían colaborar eficazmente para instaurar en el trayecto hasta la Ermita de Nuestra Señora de la Salud, misterios o estaciones, que si bien de momento podrían ser simples cruces, con el tiempo podrían legar a convertirse en verdaderos monumentos, recordatorios de los más salientes actos de la pasión del Crucificado, como existen en el camino que conduce a las Cueva de Nuestra Señora de Montserrat, Esto aparte dar patente muestra de religiosidad, demostraría la buena voluntad entre todas las Asociaciones afines a cuantos actos se celebran de esta naturaleza, los que cada una de por si podría encargarse de una de las estaciones, a montar en el trayecto a recorrer,

No creo muy difícil la realización de lo que acabo de manifestar si se toma el asunto con el verdadero entusiasmo e interés que merece, Ello habría de contribuir a que se alcance el mayor renombre para nuestra Semana Santa, como ha de ser el deseo de todos los buenos hijos de esta ciudad, que además de ser fervorosamente amantes de sus tradiciones, deseen llevarlas por los caminos de un constante progreso, y de una reputación mundial.

El día 16 de desembre novament surt als fulls del *Diari de Tarragona* un nou escrit signat per Un Tarraconense:

En el número 200 de este diario correspondiente al 15 de Noviembre pasado, indiqué, vistos los trabajos preliminares para estas fiestas, que uno de los números que no debía prescindirse en la próxima Semana Santa, era el Viacrucis de montaña a la Ermita de Nuestra Señora de la Salud, tan acertadamente iniciado y organizado en el presente año, aunque, sin la participación de las demás entidades y cofradías obligadas a darle el máximo realce, por los incansables directores de la Real Hermandad de Jesús Nazareno y su Montepío,

Hoy, que casi existe la certeza de que el Viacrucis se repetirá este año, aunque se ignore quiénes serán los directores de tan magna manifestación religiosa, séame permitido hacer una observación, y es que a dicho imponente acto, debe concedérsele la mayor atención, para que con el tiempo pueda resultar una de los mejores números de nuestra Semana Santa. Ya que, en la actualidad, no hay manera de instaurar las procesiones parciales que tanto renombre dan a Sevilla, pese a los más entusiastas iniciadores y propagandistas no obstante, no deben decaer los entusiasmos, sino, por el contrario, debe procurarse dar el mayor esplendor a este acto, para que sea admiración de los de casa y alabado por cuantos se sientan atraídos a visitarnos durante la ya remarcada semana

Otra noticia se rumorea, y es que un gran entusiasta y amante del engrandecimiento y prosperidad de las fiestas de tan sacra como conmemoradora semana, tiene el proyecto de instaurar un misterio en el camino a recorrer por el solemne Viacrucis, siempre que haya quienes inicien la realización de tan interesante proyecto artístico-religioso. Sentiría Tarragona que tan bienhechora intención no llegara a fructiferar pues no hay duda que ante tal ejemplo de entusiasmo y desprendimiento han de salir imitadores para convertir el camino a recorrer por la referida manifestación, en admirable Calvario, semejante o superior al de otras localidades de Cataluña.

En todos los casos es cuestión de empezar; por esto ruego no se demore en dar la

acogida que merece a ese loable ofrecimiento.

Sea, pues, quien sea el organizador de este año, y aún mejor si es la Hermandad de Jesús Nazareno su iniciadora, hay que prestarle toda clase de apoyo para que sea el Viacrucis de montaña verdadera manifestación de religiosidad. También hay que prestar apoyo y dar toda clase de facilidades, para la construcción de misterios, fomentándola, pues de hacerlo así aún se conseguirá dar mayor esplendor y grandiosidad a aquella religiosa idea.»

Per una altra banda, podem trobar a l'arxiu de la Germandat diversos documents de l'any 1929 en els quals, un bon nombre de germans natzarens sol·liciten de l'Entitat el manteniment del Viacrucis a l'ermita de la Salut, tot indicant que si es desitjava, per tal de no carregar de despeses les arques de l'Entitat, s'avenien a aconseguir els cabals necessaris per cobrir les despeses.

Com bé sabeu, el Viacrucis a l'ermita de la Salut continuà fent-se fins l'any 1930, any que sortí per darrera vegada ja que les autoritats eclesiàstiques no autoritzaren la realització de cap altre, qüestió que podeu llegir en el documentat article d'en Garcia Segarra que he esmentat a l'inici d'aquest treball.

Dijous Sant

Per a dos quarts de nou del matí del Dijous Sant es preparà a l'església de Sant Francesc un Ofici solemne i comunió general, sent l'encarregat de realitzar el sermó el rector de l'esmentada església, Dr. Antoni Prenafeta. Un cop finalitzat l'Ofici, es procedí a la processó del Monument.

A la tarda, a dos quarts de set, els actes previstos eren l'Hora Santa amb la participació de l'Orfeó Tarragoní i sermó a càrrec del pare Pere Riera, com ja he indicat anteriorment.

Divendres Sant, processó del sant enterrament

El Divendres Sant s'iniciava a les nou de matí amb diversos actes religiosos destacant-se el cant de la Passió, segons Sant Joan, i l'adoració a la Creu. El programa de la Germandat indicava que l'assistència a aquests actes devia fer-se amb la vesta i amb la medalla de l'Entitat.

El programa també anunciava per a les cinc de la tarda la recollida del pas de Jesús Natzarè al seu tradicional lloc d'exposició a la llavors Rambla de Sant Joan número 25, Casa Salas. La comitiva estava previst que fos encapçalada per les bandes dels regiments d'Almansa i de Badajoz juntament amb l'Escolania de l'Ordre de la Mercè i la Capella del mestre Roig. La resta del seguici estaria presidit pel Dr. Jaume Sabaté, Canonge Magistral i Prefecte de la Congregació de la Sang, acompanyat pels membres de la Junta de l'Entitat.

La processó del Sant Enterrament, si bé mantingué els trets bàsics d'altres anys amb la contractació dels acompanyaments musicals acostumats, com pot ser la capella del mestre Antonio Roig que des de feia anys donava escorta musical al pas de Jesús Natzarè, també és veié afectada, positivament, per la celebració de l'aniversari, tal com podem llegir en els exemplars d'ambdós diaris corresponents al dia 14 de març en la nota següent:

Las juntas directivas de la Real Hermandad de Jesús Nazareno y su Montepío, trabajan con incansable celo para que las próximas fiestas de las bodas de plata de aquella institución resulten con esplendor digno de la importancia del número de socios con que cuenta.

Al tiempo están organizando la asistencia la procesión del Santo Entierro para que sea ogaño extraordinaria y que en ella resalte el esplendor por tan fausto acontecimiento, a cuyo objeto ha sido contratada la brillante banda de música del Regimiento Infantería Almansa, que con tanto acierto dirige el maestro don Ignacio Vélez, en combinación con la nueva Escolanía de la Casa provincial de Beneficencia que acaba de fundar el Rdo. D. Salvador Ritort, quien ha compuesto ex profeso una inspirada pieza musical para ser estrenada en dicha procesión.

Estamos seguros que ambos expertos maestros, que se honran perteneciendo a dicha Hermandad, rivalizarán en celo y entusiasmo para contribuir al mayor

lucimiento de tan importante manifestación religiosa.

Por otra parte, la reputada banda del Regimiento de Badajoz, de guarnición en la Ciudad Condal, por segunda vez ha sido contratada para alternar con la capilla del reputado maestro don Antonio Roig y nos consta que dará a conocer obras de gran inspiración.

La Cruz del 5 d'abril insisteix en parlar de la part musical: «La renombrada banda de música del Regimiento Infantería Badajoz, núm. 33, de guarnición en Barcelona, tan bien dirigida por el maestro compositor don Julián Palanca, contratada para acompañar a la procesión del Santo Entierro a la Real Hermandad de Jesús Nazareno y su Montepío, nos dará a conocer marchas fúnebres, dos de ellas obra del director de la misma, como verán por el siguiente programa “Redención”, de Julián Palanca; “Moktul”, San Miguel; “En el Gólgota”, de Julián Palanca, y “Marcha fúnebre”, de Fhalberg.»

Un cop més, La Cruz serveix a l'Entitat per posar-se en contacte amb els seus associats per informar-los i donar-los un seguit d'instruccions cara a la processó del Divendres Sant:

La junta directiva de la Real Hermandad de Jesús Nazareno y su Montepío avisa a todos sus asociados que el punto de reunión para la organización de la procesión saldrá de la iglesia de Nazareth a las siete de la tarde, es como todos los años, en el juzgado de primera instancia, calle Santa Ana, en donde mediante el correspondiente cartón, se les entregará el hacha y dará orden para formar en la misma, debiendo encontrarse en el citado local antes de las seis y media, hora que debe empezarse la alineación.

Al propio tiempo recuerda a cuantas familias quieran que sus hijos asistan a la procesión con el traje y emblema del Nazareno, la ineludible obligación de presentar a la junta, modelo para su aprobación, pues sentirían no poderles dar cabida a la misma de no haberse cumplido este requisito.

[Altres actes duts a terme aquell any](#)

A part dels actes de tipus extraordinari que s'organitzaren amb motiu de la celebració de les noces d'argent de la Germandat, en tingueren lloc d'altres de tradicionals. Així per exemple, els dos diaris se'n fan ressò el dia 21 de març que:

El próximo domingo de Pasión, día 25, al solemne Vía Crucis que con tanto esplendor se celebra los días festivos en la parroquial Iglesia de San Francisco, con la venerada imagen del Santo Cristo de la Agonía, asistirán, siendo portadores del mismo, un número de socios de la Real Hermandad de Jesús Nazareno y su Montepío con vesta y el distintivo de tan floreciente como religiosa asociación.

La junta directiva encarece a cuantos miembros pertenecientes a la citada Corporación desean asistir a acto tan solemne, se reúnan con la debida anticipación, en la sacristía de dicha iglesia.

El dia 3 següent, el *Diari de Tarragona* dins de la ressenya d'actes de Setmana Santa que havien tingut lloc aquell diumenge deia:

Los actos del domingo

También en San Francisco se celebró con toda solemnidad y mucha asistencia de fieles el ejercicio del Vía Crucis, estrenando la imagen del Santo Cristo de la Agonía que recibe culto en dicho templo parroquial una cruz de cedro con el “inri” y asas de plata.

Ya en días anteriores había estrenado una preciosa corona de espinas de plata sobredorada.

Quant a la part musical, aquesta «... ha sido confiada, al igual que los demás años, al inteligente maestro D. José Gols, director del “Orfeo Tarragoní”, quien lo mismo que el Martes Santo en los cultos dedicados por los nazarenos a con memorar el XXV aniversario de su fundación y durante la Hora Santa del Jueves, contando con la cooperación de tan nutrida masa coral, se propone interpretar obras adecuadas a tan piadosos actos.» (La Cruz,

31.03.1928).

El dia següent, el dos diaris locals parlaven d'*Un concierto improvisado en el patio del Cuartel del Carro*. Ambdós diaris donen la notícia gairebé amb les mateixes paraules:

Ayer por la mañana, en el patio del Cuartel del Carro, se congregaron con el ilustrado coronel del regimiento de Almansa, D. José Salgado, los señores jefes y oficiales, capellán, el señor Satué, exmaestro de Luchana; el muy ilustre Dr. D. Jaime Sabaté, canónigo magistral, D. Bernabé Martí director de la Casa de Beneficencia: don Pablo Ricomá, el médico Dr. Sans, el farmacéutico Sr. Güell, el Rdo. Ritort, y otros que sentimos no recordar con el fin de saborear las primicias de las composiciones que durante la procesión del Viernes Santo ejecutará la brillante banda de música del regimiento de Almansa que tan inteligentemente dirige su maestro D. Ignacio Vélez, contratada, como recordaran nuestros lectores, por la Real Hermandad de Jesús Nazareno.

Las obras ejecutadas fueron: "Jueves Santo", de R. Minguell, músico de primera de Almansa: "El ocaso de los Dioses", de Wagner; "Nocturno elegíaco", del Rdo. Ritort, con acompañamiento de la Escolanía de la Orden de la Merced, de la Casa de Beneficencia, compuesta de 30 niños; "Marcha fúnebre" y "Los Camelistas", pasodoble ésta última, con acompañamiento de la banda de cornetas, originales las dos del maestro director de Almansa señor Vélez.

Todas estas composiciones fueron ejecutadas con la maestría que nos tiene acostumbrada la música de Almansa, con su maestro D. Ignacio Vélez, temperamento de gran cultura musical e inteligentísimo director y compositor.

Fue muy felicitado al terminar el improvisado concierto, tanto por la feliz interpretación de las obras de referencia, como por sus citadas y notables composiciones, lo mismo que el Sr. Minguell, por su excelente obra musical "Jueves Santo".

Ofrecía especial interés conocer la nueva obra del Rdo. Sr. Ritort "Nocturno elegíaco" basado en motivos de la gran pieza musical "La mort de l'escolà", del ilustre maestro Nicolau.

Oímos de labios de personas inteligentes en el divino arte, que la expresada obra es una composición de grandes vuelos, digna de la fama de su autor cuya obra, una vez conocida y admirada, es muy fácil que sea incorporada entre las obras maestras que ejecutan las mejores sinfónicas del país y del extranjero.

Esta composición, con acompañamiento de la Escolanía de la Casa de Beneficencia, se ejecutará varias veces durante el curso de la procesión del Viernes Santo, siendo sin duda alguna un número importante en el programa de las Fiestas de Semana Santa de nuestra ciudad.

Cabe por anticipado felicitar a la Real Hermandad de Jesús Nazareno, que es la que tuvo la iniciativa de este importante acto religioso-artístico.

Salimos del Cuartel del Carro, agradablemente impresionados del improvisado concierto, y nos es grato desde estas columnas dar las gracias al ilustrado coronel de Almansa y distinguido amigo D. José Salgado, por habernos proporcionado una hora de deleitosa expansión musical.

Amb aquest improvisat concert dono per acabat l'article relatiu als actes duts a terme aquell any 1928, però abans, voldria recordar-vos novament la proximitat del centenari i fer una crida a tots els natzarens i maries del calvari per tal que aportin a la Germandat les fotografies, documents, pel·lícules, etc. que puguin disposar a fi de que l'Entitat les reproduïxi i passin a formar part del fons documental d'aquella al temps que puguin servir per a la confecció d'una publicació commemorativa especial i/o una exposició sobre la Germandat.

Josep-Lluís GRAS i ALCALDE